ORIGINAL SIGNATURES 17-048 ILLINOIS HEALTH FACILITIES AND SERVICES REVIEW BOARD APPLICATION FOR PERMIT- 02/2017 Edition # ILLINOIS HEALTH FACILITIES AND SERVICES REVIEW BOARD APPLICATION FOR PERMIT # SECTION I. IDENTIFICATION, GENERAL INFORMATION, AND CERTIFICATION RECEIVED | This Section must be completed for | all projects | S. | | | · I A E | |---|------------------------|---------------------------------------|-----------------|-----------------|---------------| | | • • | | | SEP 1 | 5 2017 | | Facility/Project Identification | | | | . <u></u> | | | Facility Name: Vista West Behavioral Ho | spital | | | HEALTH FA | Cii ITIEQ e | | Street Address: 2615 West Washington | | | <u></u> | SERVICES RE | VIEW ROAD | | City and Zip Code: Waukegan, Illinois 60 | | A 000 | Lia alth I | | | | County: Lake County He | alth Service | Area: 008 | <u>Health l</u> | Planning Area: | A-09 | | Applicant(s) [Provide for each applicant (| refer to Part | 1130 220)] | | | | | Exact Legal Name: V Covington Realty, | | 1100.220/ | | | | | Street Address: 32 East 57th Street, 17th I | loor | | _ | | | | City and Zip Code: New York, New York | | | | | | | Name of Registered Agent: CT Corporati | on System | | | | , | | Registered Agent Street Address: 208 Sou | th LaSalle | Street, Suite 8 | 14 | | | | Registered Agent City and Zip Code: Chica | go, Illinois | 60604 | · | | | | Name of Chief Executive Officer: Richard | Kresch, M.C |). | | | | | CEO Street Address: 32 East 57th Street, | 17 th Floor | - | | | | | CEO City and Zip Code: New York, New | fork 10022 | | | | | | CEO Telephone Number: (212) 243-5565 | | | | | | | | | | | | | | Type of Ownership of Applicants | | <u> </u> | | | - | | Now west Comparation | | Partnership | | | | | Non-profit Corporation For-profit Corporation | 님 | Governmenta | al | | | | ☐ Limited Liability Company | H | Sole Propriet | | | Other | | Limited Liability Company | | Sole i Topriet | Orsinp | ш | Cilioi | | o Corporations and limited liability co | mpanies mu | st provide an II | linois certi | ficate of good | | | standing. | | | | • | | | o Partnerships must provide the nam | e of the state | e in which they | are organiz | ed and the na | me and | | address of each partner specifying | whether each | h is a general c | or limited pa | irtner. | | | | | | | | | | APPEND DOCUMENTATION AS ATTACHMEND A | VII VIII VIETUO EE | | | alvastrovija ol | | | APPEID DOCUMENTATION AS ATTACHMENTAL | N NUMERIC SE | OBENTIALORD | EK AKIENUB | E CAS IN AGE, O | | | | | | | | | | Primary Contact [Person to receive ALL | corresponde | ence or inquirie | sl | | | | Name: John P. Kniery | | | | | | | Title: Health Care Consultant | _ | | | ** | • | | Company Name: Foley & Associates, Inc | | | | | | | Address: 133 South 4th Street, Suite 200, | Springfield | , Illinois 6270 | 1 | | | | Telephone Number: (217) 544-1551 | | | | | | | E-mail Address: jkniery@foleyandassoci | ates.com | | | | | | Fax Number: (217) 544-3615 | | | | | | | Additional Contact [Person who is also | authorized to | discuss the a | pplication fo | r permit] | | | Name: Charles H. Foley, MHSA | | | | | | | Title: Health Care Consultant | | | | | | | Company Name: Foley and Associates, Inc. | | | | | | | Address: 133 South 4th Street, Suite 200, Springfield, Illinois 62701 | | | | | | | Telephone Number: (217) 544-1551 | | | | | | | E-mail Address: cfoley@foleyandassocia | tes.com | | | | | | Fax Number: (217) 544-3615 | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | # ILLINOIS HEALTH FACILITIES AND SERVICES REVIEW BOARD APPLICATION FOR PERMIT #### SECTION I. IDENTIFICATION, GENERAL INFORMATION, AND CERTIFICATION This Section must be completed for all projects. | Facility/Project Identification | | | | | | |--|--|--|--|--|--| | Facility Name: Vista West Behavioral Hospital | | | | | | | Street Address: 2615 West Washington | | | | | | | City and Zip Code: Waukegan, Illinois 60085 | | | | | | | County: Lake County Health Service Area: 008 Health Planning Area: A-09 | | | | | | | | | | | | | | Applicant(s) [Provide for each applicant (refer to Part 1130.220)] | | | | | | | Exact Legal Name: V Covington, LLC | | | | | | | Street Address: 32 East 57 th Street, 17 th Floor | | | | | | | City and Zip Code: New York, New York 10022 | | | | | | | Name of Registered Agent: C T Corporation System | | | | | | | Registered Agent Street Address: 208 South LaSalle Street, Suite 814 | | | | | | | Registered Agent City and Zip Code: Chicago, Illinois 60604 | | | | | | | Name of Chief Executive Officer: Richard Kresch, M.D. | | | | | | | CEO Street Address: 32 East 57 th Street, 17 th Floor | | | | | | | CEO City and Zip Code: New York, New York 10022 | | | | | | | CEO Telephone Number: (212) 243-5565 | | | | | | | OLO Telephone transport (2007) | | | | | | | Type of Ownership of Applicants | | | | | | | Type of Owneromp of Approunce | | | | | | | ☐ Non-profit Corporation ☐ Partnership | | | | | | | For-profit Corporation Governmental | | | | | | | Image: Solid Sol | | | | | | | Z Ellinica Elability Company | | | | | | | Corporations and limited liability companies must provide an Illinois certificate of good | | | | | | | standing. | | | | | | | Partnerships must provide the name of the state in which they are organized and the name and | | | | | | | address of each partner specifying whether each is a general or limited partner. | | | | | | | | | | | | | | APPEND DOCUMENTATION AS ATTACHMENTATININUMERIOS EQUENTIAL ORDER APTER THE LAST PAGE OF THE | | | | | | | APPEND DOCUMENTATION AS ATTACHMENTATIN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE | | | | | | | PAPPLICATION FORM. | | | | | | | Baimana Contact (Descen to receive ALL correspondence or inquiries) | | | | | | | Primary Contact [Person to receive ALL correspondence or inquiries] | | | | | | | Name: John P. Kniery | | | | | | | Title: Health Care Consultant | | | | | | | Company Name: Foley & Associates, Inc. | | | | | | | Address: 133 South 4th Street, Suite 200, Springfield, Illinois 62701 | | | | | | | Telephone Number: (217) 544-1551 | | | | | | | E-mail Address: jkniery@foleyandassociates.com | | | | | | | Fax Number: (217) 544-3615 | | | | | | | Additional Contact [Person who is also authorized to discuss the application for permit] | | | | | | | Name: Martina Sze | | | | | | | Title: Executive Vice President | | | | | | | Company Name: US HealthVest, LLC | | | | | | | Address: 32 East 57 th Street, 17 th Floor, New York, New York 10022 | | | | | | | Telephone Number: (212) 243-5565 | | | | | | | E-mail Address: msze@ushealthvest.com | | | | | | | Fax Number: (212) 243-1099 | | | | | | | | | | | | | # ILLINOIS HEALTH FACILITIES AND SERVICES REVIEW BOARD APPLICATION FOR PERMIT ### SECTION I. IDENTIFICATION, GENERAL INFORMATION, AND CERTIFICATION This Section must be completed for all projects. | Facility/Project Identification | | | | | | |--|--|--|--|--|--| | Facility Name: Vista West Behavioral Hospital | | | | | | | Street Address: 2615 West Washington | | | | | | | City and Zip Code: Waukegan, Illinois 60085 | | | | | | | County: Lake County Health Service Area: 008 Health Planning Area: A-09 | | | | | | | | | | | | | | Applicant(s) [Provide for each applicant (refer to Part 1130.220)] | | | | | | | Exact Legal Name: US HealthVest, LLC | | | | | | | Street Address: 32 East 57 th Street, 17 th Floor | | | | | | | City and Zip Code: New York, New York 10022 | | | | | | | Name of Registered Agent: C T Corporation System | | | | | | | Registered Agent Street Address: 208 South LaSalle Street, Suite 814 | | | | | | | Registered Agent City and Zip Code: Chicago, Illinois 60604 | | | | | | | Name of Chief Executive Officer: Richard
Kresch, M.D. | | | | | | | CEO Street Address: 32 East 57 th Street, 17 th Floor | | | | | | | CEO City and Zip Code: New York, New York 10022 | | | | | | | CEO Telephone Number: (212) 243-5565 | | | | | | | The Community of Applicants | | | | | | | Type of Ownership of Applicants | | | | | | | D Non-world Comparation D Bartnership | | | | | | | ☐ Non-profit Corporation ☐ Partnership ☐ For-profit Corporation ☐ Governmental | | | | | | | | | | | | | | ☐ Limited Liability Company ☐ Sole Proprietorship ☐ Other | | | | | | | Corporations and limited liability companies must provide an Illinois certificate of good | | | | | | | standing. | | | | | | | Partnerships must provide the name of the state in which they are organized and the name and | | | | | | | address of each partner specifying whether each is a general or limited partner. | APPEND DOCUMENTATION AS ATTACHMENTA) IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. | | | | | | | APPEICATION FURM | | | | | | | Primary Contact [Person to receive ALL correspondence or inquiries] | | | | | | | Name: John P. Kniery | | | | | | | Title: Health Care Consultant | | | | | | | Company Name: Foley & Associates, Inc. | | | | | | | Address: 133 South 4 th Street, Suite 200, Springfield, Illinois 62701 | | | | | | | Telephone Number: (217) 544-1551 | | | | | | | E-mail Address: jkniery@foleyandassociates.com | | | | | | | Fax Number: (217) 544-3615 | | | | | | | Additional Contact [Person who is also authorized to discuss the application for permit] | | | | | | | Name: Mark J. Silberman | | | | | | | Title: Partner | | | | | | | Company Name: Benesch, Friedlander, Coplan & Aronoff, LLP | | | | | | | Address: 333 West Wacker Drive, Suite 1900, Chlcago, Illinois 60606-2211 | | | | | | | Telephone Number: (312) 212-4952 | | | | | | | E-mail Address: mjsilberman@beneschlaw.com | | | | | | | Fax Number: (877) 357-4913 | | | | | | | | | | | | | | Post Permit Contact | | | | | |---|--|--|--|--| | [Person to receive all correspondence subsequent to permit issuance-THIS PERSON MUST BE EMPLOYED BY THE LICENSED HEALTH CARE FACILITY AS DEFINED AT 20 ILCS 3960] | | | | | | Name: Martina Sze | | | | | | Title: Executive Vice President | | | | | | Company Name: US HealthVest, LLC | | | | | | Address: 32 East 57 th Street, 17 th Floor, New York, NY 10022 | | | | | | Telephone Number: (212) 243-5565 | | | | | | E-mail Address: msze@ushealthvest.com | | | | | | Fax Number: (212) 243-1099 | | | | | | Site Ownership | | | | | | [Provide this information for each applicable site] | | | | | | Exact Legal Name of Site Owner: V Covington Realty, LLC | | | | | | Address of Site Owner: 32 East 57 th Street, 17 th Floor, New York, NY 10022 | | | | | | Street Address or Legal Description of the Site: 2615 Washington Street, Waukegan, IL 60085 | | | | | | Proof of ownership or control of the site is to be provided as Attachment 2. Examples of proof of ownership are property tax statements, tax assessor's documentation, deed, notarized statement of the corporation | | | | | | attesting to ownership, an option to lease, a letter of intent to lease, or a lease. | | | | | | | | | | | | APPEND DOCUMENTATION AS <u>ATTACHMENT 2</u> , IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. | | | | | | | | | | | | Operating Identity/Licensee | | | | | | [Provide this information for each applicable facility and insert after this page.] | | | | | | Exact Legal Name: V Covington, LLC Address: 32 East 57 th Street, 17 th Floor, New York, NY 10022 | | | | | | Address: 32 East 57 Street, 17 Floor, New York, NY 10022 | | | | | | ☐ Non-profit Corporation ☐ Partnership | | | | | | For-profit Corporation Governmental | | | | | | ☐ Sole Proprietorship ☐ Other | | | | | | o Corporations and limited liability companies must provide an Illinois Certificate of Good Standing. | | | | | | o Partnerships must provide the name of the state in which organized and the name and address of | | | | | | each partner specifying whether each is a general or limited partner. | | | | | | Persons with 5 percent or greater interest in the licensee must be identified with the % of | | | | | | ownership. | | | | | | APPEND DOCUMENTATION AS ATTACHMENT 3, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE | | | | | | APPLICATION FORM. | | | | | | O vanisational Balatic dahina | | | | | | Organizational Relationships Provide (for each applicant) an organizational chart containing the name and relationship of any person or | | | | | | entity who is related (as defined in Part 1130.140). If the related person or entity is participating in the | | | | | | development or funding of the project, describe the interest and the amount and type of any financial | | | | | | contribution. | | | | | | | | | | | | APPEND DOCUMENTATION AS <u>ATTACHMENT 4</u> , IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. | | | | | | The Parties Aug. | Flood Plain Regu | iireme | ≥nts | |------------------|--------|------| |------------------|--------|------| [Refer to application instructions.] Provide documentation that the project complies with the requirements of Illinois Executive Order #2006-5 pertaining to construction activities in special flood hazard areas. As part of the flood plain requirements, please provide a map of the proposed project location showing any identified floodplain areas. Floodplain maps can be printed at www.FEMA.gov or www.illinoisfloodmaps.org. This map must be in a readable format. In addition, please provide a statement attesting that the project complies with the requirements of Illinois Executive Order #2006-5 (http://www.hfsrb.illinois.gov). APPEND DOCUMENTATION AS <u>ATTACHMENT 5,</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### Historic Resources Preservation Act Requirements [Refer to application instructions.] Provide documentation regarding compliance with the requirements of the Historic Resources Preservation Act. APPEND DOCUMENTATION AS <u>ATTACHMENT 6,</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### **DESCRIPTION OF PROJECT** | 1. Project Classification [Check those applicable - refer to Part 1110.40 and Part 1120.20(b) | | | | | | |---|----------------------|--|--|--|--| | - | 1110 Classification: | | | | | | ☒ | Substantive | | | | | | П | Non-substantive | | | | | #### 2. Narrative Description In the space below, provide a brief narrative description of the project. Explain WHAT is to be done in State Board defined terms, NOT WHY it is being done. If the project site does NOT have a street address, include a legal description of the site. Include the rationale regarding the project's classification as substantive or non-substantive. US HealthVest, LLC (hereafter referred to as USHV) is proposing through its solely owned entities, V Covington Realty, LLC (owner) and V Covington, LLC (Operator) to renovate and expand Vista West Behavioral Hospital, into a 146 bed Acute/Chronic Mental Illness (hereafter referred to as AMI) facility. This project will modernize the existing on-site 46 acute mental illness ("AMI" or "behavioral health") beds through renovation of an existing structure on the campus. As part of the modernization, the existing AMI beds and Emergency Department ("ED") will be moved to a more recently constructed space which is connected to the current hospital building. All hospital structures are under one licensed address, 2615 Washington Street, Waukegan, which will remain the address for the modernized facility. Modernization of the more recently constructed space will accommodate the increase from the current 46 AMI beds to 146 beds and will result in a state of the art behavioral health facility capable of serving the needs of the entire community. Neither patients nor the existing beds will be relocated to the modernized building until the modernization is complete and the patients may be treated in the modernized space. Upon project completion the entirety of the old building will be wholly and permanently closed/taken out of use. The existing hospital structure is made up of 329,589 GSF plus an 85,355 GSF structure for Nurse's Residence plus a 25,674 GSF power plant structure not counting the renovated and expanded professional building, and parking structure. The existing AMI beds are in the hospital structure and comprise 77,469 GSF. The renovated space will utilize the newest structure on the existing campus, and expand it to 88,180 GSF (58,260 existing GSF + 29,920 newly constructed addition) all housed in a four story building. The cost of the project is estimated at \$30,192,180, with \$14,565,000 in renovation contracts and \$10,472,000 in new construction contracts. All beds will be certified for Medicare and Medicaid. The resultant hospital will be renovated into units that can expand or contract in size permitting separation of diverse patient populations so that clinical integrity is maintained and commingling of patients is avoided. However, it is estimated that initially 80% will be utilized in provision of care of adults and the balance of beds (20%) will be designated to care for adolescents/young adults. The facility is designed to avoid the comingling of vulnerable patient segments and populations. This project is the culmination of several projects before this Board. First, Quorum Health Corporation and Waukegan
Illinois Hospital Corporation filed a Certificate of Exemption (hereafter referred to as COE) to discontinue its Comprehensive Physical Rehabilitation category of service. That application was followed by USHV's COE for change of ownership. The intent is to operate and maximize the utilization of the existing beds and services, while constructing an on-campus replacement modernizes and expands an existing campus space with a nearly 30,000 GSF addition. Upon completion, the existing hospital space, the nurses' residence and the power plant will be shuttered and evaluated for repurposing as a non-hospital use or for demolition. This is a "substantive" project in accordance with the rules of the 77 Illinois Administrative Code, Part 1130 of Subpart A Section 1130.140 as the project exceeds the bed and capital expenditure thresholds. #### **Project Costs and Sources of Funds** Complete the following table listing all costs (refer to Part 1120.110) associated with the project. When a project or any component of a project is to be accomplished by lease, donation, gift, or other means, the fair market or dollar value (refer to Part 1130.140) of the component must be included in the estimated project cost. If the project contains non-reviewable components that are not related to the provision of health care, complete the second column of the table below. Note, the use and sources of funds must be equal. | USE OF FUNDS | CLINICAL | NONCLINICAL | TOTAL | |--|--------------|--------------|--------------| | Preplanning Costs | - | | | | Site Survey and Soil Investigation | | | | | Site Preparation | \$256,004 | \$143,996 | \$400,000 | | Off Site Work | | | | | New Construction Contracts | \$6,163,500 | \$4,308,500 | \$10,472,000 | | Modernization Contracts | \$9,706,500 | \$4,858,500 | \$14,565,000 | | Contingencies | \$1,269,600 | \$733,360 | \$2,002,960 | | Architectural/Engineering Fees | \$952,200 | \$550,020 | \$1,502,220 | | Consulting and Other Fees | \$128,002 | \$71,998 | \$200,000 | | Movable or Other Equipment (not in construction contracts) | \$576,008 | \$323,992 | \$900,000 | | Mortgage/Fee Issuance Expense (project related) | \$96,001 | \$53,999 | \$150,000 | | Net Interest Expense During Construction (project related) | | | | | Fair Market Value of Leased Space or Equipment | | | | | Other Costs To Be Capitalized | <u>,</u> | | | | Acquisition of Building or Other Property (excluding land) | | | _ | | TOTAL USES OF FUNDS | \$19,147,815 | \$11,044,365 | \$30,192,180 | | SOURCE OF FUNDS | CLINICAL | NONCLINICAL | TOTAL | | Cash and Securities | \$7,182,681 | \$4,040,099 | \$11,222,780 | | Pledges | | | | | Gifts and Bequests | | | | | Bond Issues (project related) | | | | | Mortgages | \$12,140,588 | \$6,828,812 | \$18,969,400 | | Leases (fair market value) | | | | | Governmental Appropriations | | | | | Grants | | | | | Other Funds and Sources | | | | | TOTAL SOURCES OF FUNDS | \$19,147,815 | \$11,044,365 | \$30,192,180 | NOTE: ITEMIZATION OF EACH LINE ITEM MUSTIBE PROVIDED AT ATTACHMENT // IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. Related Project Costs Provide the following information, as applicable, with respect to any land related to the project that will be or has been acquired during the last two calendar years: | Land acquisition is related to project | |---| | The project involves the establishment of a new facility or a new category of service Yes No | | If yes, provide the dollar amount of all non-capitalized operating start-up costs (including operating deficits) through the first full fiscal year when the project achieves or exceeds the target utilization specified in Part 1100. | | Estimated start-up costs and operating deficit cost is | | Project Status and Completion Schedules | | For facilities in which prior permits have been issued please provide the permit numbers. | | Indicate the stage of the project's architectural drawings: | | ☐ None or not applicable ☐ Preliminary | | Schematics | | Anticipated project completion date (refer to Part 1130.140): October 2019 | | Indicate the following with respect to project expenditures or to financial commitments (refer to Part 1130.140): Purchase orders, leases or contracts pertaining to the project have been executed. Financial commitment is contingent upon permit issuance. Provide a copy of the contingent "certification of financial commitment" document, highlighting any language related to CON Contingencies Financial Commitment will occur after permit issuance. | | APPEND DOCUMENTATION AS <u>ATTACHMENT 8.</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. | | State Agency Submittals [Section 1130.620(c)] | | Are the following submittals up to date as applicable: Cancer Registry APORS All formal document requests such as IDPH Questionnaires and Annual Bed Reports been submitted All reports regarding outstanding permits Failure to be up to date with these requirements will result in the application for permit being deemed incomplete. | | · | #### **Cost Space Requirements** Provide in the following format, the **Departmental Gross Square Feet (DGSF)** or the **Building Gross Square Feet (BGSF)** and cost. The type of gross square footage either **DGSF** or **BGSF** must be identified. The sum of the department costs **MUST** equal the total estimated project costs. Indicate if any space is being reallocated for a different purpose. Include outside wall measurements plus the department's or area's portion of the surrounding circulation space. **Explain the use of any vacated space**. | - | Cost | Gross Square Feet | | Amount of Proposed Total Gross Square Feet That Is: | | | | |-------------------------|------|-------------------|----------|---|------------|---------|------------------| | Dept. / Area | | Existing | Proposed | New
Const. | Modernized | As Is | Vacated
Space | | REVIEWABLE | | | T | | | | | | Medical Surgical | | | | | | | | | Intensive Care | | | | | | | | | Diagnostic
Radiology | | | | | | | | | MRI | | | | | | <u></u> | | | Total Clinical | | | | | | | | | NON
REVIEWABLE | | | | | | | | | Administrative | | | | | | | | | Parking | | | | | | | | | Gift Shop | | | | | | | | | Total Non-clinical | | | | | | | | | TOTAL | | _ | | | | - | | PAPPEND DOCUMENTATION AS ATTACHMENT 9 IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### Facility Bed Capacity and Utilization Complete the following chart, as applicable. Complete a separate chart for each facility that is a part of the project and insert the chart after this page. Provide the existing bed capacity and utilization data for the latest Calendar Year for which data is available. Include observation days In the patient day totals for each bed service. Any bed capacity discrepancy from the Inventory will result in the application being deemed incomplete. | REPORTING PERIOD DATES: | Fro | om: | n: to: CY 2015 | | | | | |---------------------------------------|--------------------|------------|----------------|----------------|------------------|--|--| | Category of Service | Authorized
Beds | Admissions | Patient Days | Bed
Changes | Proposed
Beds | | | | Medical/Surgical | | | | | | | | | Obstetrics | | <u> </u> | | _ | | | | | Pediatrics | ·- | | | _ | _ | | | | Intensive Care | | | | | | | | | Comprehensive Physical Rehabilitation | | _ | | | | | | | Acute/Chronic Mental Illness | 46 | 1,450 | 8,646 | + 100 | +146 | | | | Neonatal Intensive Care | <u></u> | | | | | | | | General Long Term Care | | | | | | | | | Specialized Long Term Care | <u> </u> | | | _ | | | | | Long Term Acute Care | | | | _ | | | | | Other ((identify) | | | , | | | | | | TOTALS: | 46 | 1,450 | 8,64 <u>6</u> | + 100 | +146 | | | #### CERTIFICATION The Application must be signed by the authorized representatives of the applicant entity. Authorized representatives are: - o in the case of a corporation, any two of its officers or members of its Board of Directors; - o in the case of a limited liability company, any two of its managers or members (or the sole manager or member when two or more managers or members do not exist); - o in the case of a partnership, two of its general partners (or the sole general partner, when two or more general partners do not exist); - o in the case of estates and trusts, two of its beneficiaries (or the sole beneficiary when two or more beneficiaries do not exist); and - $\circ\quad$ in the case of a sole proprietor, the individual that is the proprietor. | This Application is filed on the behalf of V Covin in accordance with the requirements and procedure undersigned certifies that he or she has the abehalf of the applicant entity. The undersigned fur provided herein, and appended hereto, are completed knowledge and belief. The undersigned also cert sent herewith or will be paid upon request. | ares of the illinois Health Facilities Planning Act. Buthority to execute and file this Application on author certifies that the data and information lete and correct to the best of his or her |
--|--| | Mat / SIGNATURE | SIGNATURE | | Maltina SZR
PRINTED NAME | PRINTED NAME | | PRINTED TITLE | PRINTED TITLE | | Notarization: Subscribed and sworn to before me this 22 day of August 2017 | Notarization: Subscribed and sworn to before me this day of | | Signature of Notary NO 01516340875 O OUALIFIED IN NEW YORK COUNTY | Signature of Notary | | Seal NEW YORK COUNTY COMM. EXP. 04-25-2020 | Seal | | *insert the EXACT legal name of the applicant." | | #### CERTIFICATION The Application must be signed by the authorized representatives of the applicant entity. Authorized representatives are: - o in the case of a corporation, any two of its officers or members of its Board of Directors; - in the case of a limited liability company, any two of its managers or members (or the sole manager or member when two or more managers or members do not exist); - o in the case of a partnership, two of its general partners (or the sole general partner, when two or more general partners do not exist); - o in the case of estates and trusts, two of its beneficiaries (or the sole beneficiary when two or more beneficiaries do not exist); and - $\circ\quad$ in the case of a sole proprietor, the individual that is the proprietor. | This Application is filed on the behalf of VCovington, LLC in accordance with the requirements and procedures of the Illinois Health Facilities Planning Act. The undersigned certifies that he or she has the authority to execute and file this Application on behalf of the applicant entity. The undersigned further certifies that the data and information provided herein, and appended hereto, are complete and correct to the best of his or her knowledge and belief. The undersigned also certifies that the fee required for this application is sent herewith or will be paid upon request. | | | | | | |---|-----------------------------------|--|--|--|--| | Mct L. So | | | | | | | SIGNATURE | SIGNATURE | | | | | | Martina) +0 | | | | | | | PRINTED NAME | PRINTED NAME | | | | | | Exemplie Vice President | PRINTED TITLE | | | | | | | | | | | | | Notarization: | Notarization: | | | | | | Subscribed and sworn to before me | Subscribed and sworn to before me | | | | | | this 12 day of August 2017 | this day of | | | | | | B. C. NO. 01516340876. 50 | | | | | | | Signature of Notary | Signature of Notary | | | | | | Signature of Notary No. 01516340876 Of OUALIFIED IN NEW YORK COUNTY COMM. EXP 04-25-2020 UBLIC OF NEW YORK | Seal | | | | | | OF NEW YORKING | | | | | | | *Insert the EXACT legal name of the applicant | | | | | | | \sim E | OT | 16 | ~ 1 | \ TI | \sim | м | |----------|----|-----|----------|--------------|--------|----| | CE | RΙ | ırı | | ₹ I I | v | IN | The Application must be signed by the authorized representatives of the applicant entity. Authorized representatives are: - o in the case of a corporation, any two of its officers or members of its Board of Directors; - o in the case of a limited liability company, any two of its managers or members (or the sole manager or member when two or more managers or members do not exist); - o in the case of a partnership, two of its general partners (or the sole general partner, when two or more general partners do not exist); - o in the case of estates and trusts, two of its beneficiaries (or the sole beneficiary when two or more beneficiaries do not exist); and - o in the case of a sole proprietor, the individual that is the proprietor. | This Application is filed on the behalf ofUS in accordance with the requirements and procedular the undersigned certifies that he or she has the abehalf of the applicant entity. The undersigned for provided herein, and appended hereto, are completed the complete of the undersigned also certified the certified in the undersigned also certified the certified in certifie | ures of the Illinois Health Facilities Planning Act. Authority to execute and file this Application on Inther certifies that the data and information lete and correct to the best of his or her | |--|--| | Mill. St. | SIGNATURE | | Martina SZE
PRINTED NAME
Executive Via Presidet | PRINTED NAME | | PRINTED TITLE Notarization: | PRINTED TITLE Notarization: | | Subscribed and sworn to before me this 20 day of August 2017 | Subscribed and sworn to before me this day of | | Seal NO. 01SI6340875 OUALIFIED IN NEW YORK COUNTY COMM. EXP. 04-25-2020 | Signature of Notary Seal | | Seal COMM. EXP. 04-25-2020 OF NEW *Insert the EXACT legal name of the applicant | | # SECTION III. BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES - INFORMATION REQUIREMENTS This Section is applicable to all projects except those that are solely for discontinuation with no project costs. #### **Background** #### READ THE REVIEW CRITERION and provide the following required information: #### BACKGROUND OF APPLICANT - 1. A listing of all health care facilities owned or operated by the applicant, including licensing, and certification if applicable. - 2. A certified listing of any adverse action taken against any facility owned and/or operated by the applicant during the three years prior to the filing of the application. - 3. Authorization permitting HFSRB and DPH access to any documents necessary to verify the information submitted, including, but not limited to official records of DPH or other State agencies; the licensing or certification records of other states, when applicable; and the records of nationally recognized accreditation organizations. Failure to provide such authorization shall constitute an abandonment or withdrawal of the application without any further action by HFSRB. - 4. If, during a given calendar year, an applicant submits more than one application for permit, the documentation provided with the prior applications may be utilized to fulfill the information requirements of this criterion. In such instances, the applicant shall attest that the information was previously provided, cite the project number of the prior application, and certify that no changes have occurred regarding the information that has been previously provided. The applicant is able to submit amendments to previously submitted information, as needed, to update and/or clarify data. *APPEND DOCUMENTATION AS ATTACHMENT 11 IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM EACH ITEM (1-4) MUST BE IDENTIFIED IN ATTACHMENT 11 #### Criterion 1110.230 - Purpose of the Project, and Alternatives #### PURPOSE OF PROJECT - 1. Document that the project will provide health services that improve the health care or well-being of the market area population to be served. - 2. Define the
planning area or market area, or other relevant area, per the applicant's definition. - 3. Identify the existing problems or issues that need to be addressed as applicable and appropriate for the project. - 4. Cite the sources of the documentation. - 5. Detail how the project will address or improve the previously referenced issues, as well as the population's health status and well-being. - 6. Provide goals with quantified and measurable objectives, with specific timeframes that relate to achieving the stated goals as appropriate. For projects involving modernization, describe the conditions being upgraded, if any. For facility projects, include statements of the age and condition of the project site, as well as regulatory citations, if any. For equipment being replaced, include repair and maintenance records. NOTE: Information regarding the "Purpose of the Project" will be included in the State Board Staff Report. APPEND DOCUMENTATION AS <u>ATTACHMENT 12. IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST</u> PAGE OF THE APPLICATION FORM. EACH ITEM (1-6) MUST BE IDENTIFIED IN ATTACHMENT 12. #### **ALTERNATIVES** 1) identify ALL of the alternatives to the proposed project: Alternative options must include: - A) Proposing a project of greater or lesser scope and cost; - B) Pursuing a joint venture or similar arrangement with one or more providers or entities to meet all or a portion of the project's intended purposes; developing alternative settings to meet all or a portion of the project's intended purposes; - C) Utilizing other health care resources that are available to serve all or a portion of the population proposed to be served by the project; and - D) Provide the reasons why the chosen alternative was selected. - 2) Documentation shall consist of a comparison of the project to alternative options. The comparison shall address issues of total costs, patient access, quality and financial benefits in both the short-term (within one to three years after project completion) and long-term. This may vary by project or situation. FOR EVERY ALTERNATIVE IDENTIFIED, THE TOTAL PROJECT COST AND THE REASONS WHY THE ALTERNATIVE WAS REJECTED MUST BE PROVIDED. - 3) The applicant shall provide empirical evidence, including quantified outcome data that verifies improved quality of care, as available. APPEND DOCUMENTATION AS <u>ATTACHMENT 13.</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### SECTION IV. PROJECT SCOPE, UTILIZATION, AND UNFINISHED/SHELL SPACE #### Criterion 1110.234 - Project Scope, Utilization, and Unfinished/Shell Space READ THE REVIEW CRITERION and provide the following information: #### SIZE OF PROJECT: - Document that the amount of physical space proposed for the proposed project is necessary and not excessive. This must be a narrative and it shall include the basis used for determining the space and the methodology applied. - 2. If the gross square footage exceeds the BGSF/DGSF standards in Appendix B, justify the discrepancy by documenting one of the following: - a. Additional space is needed due to the scope of services provided, justified by clinical or operational needs, as supported by published data or studies and certified by the facility's Medical Director. - b. The existing facility's physical configuration has constraints or impediments and requires an architectural design that delineates the constraints or impediments. - c. The project involves the conversion of existing space that results in excess square footage. - Additional space is mandated by governmental or certification agency requirements that were not in existence when Appendix B standards were adopted. Provide a narrative for any discrepancies from the State Standard. A table must be provided in the following format with Attachment 14. | | SiZE | OF PROJECT | | | |-----------------------------|-------------------------------|----------------------------------|--------------------------------|------------------| | DEPARTMENT/SERVICE | PROPOSED
BGSF/DGSF | STATE
STANDARD | DIFFERENCE | MET
STANDARD? | | AMI Clinical DGSF & GSF/Bed | 56,436 DGSF
386.58 GSF/Bed | Max 560 GSF/bed
= 81,760 DGSF | -173.5 GSF/Bed
-25,324 DGSF | Yes | APPEND DOCUMENTATION AS <u>ATTACHMENT 14.</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### PROJECT SERVICES UTILIZATION: This criterion is applicable only to projects or portions of projects that involve services, functions or equipment for which HFSRB <u>has established</u> utilization standards or occupancy targets in 77 III. Adm. Code 1100. Document that in the second year of operation, the annual utilization of the service or equipment shall meet or exceed the utilization standards specified in 1110.Appendix B. A narrative of the rationale that supports the projections must be provided. A table must be provided in the following format with Attachment 15. | | | UTILI | ZATION | | | |----------|-------------------|---|--------------------------|-------------------|-------------------| | | DEPT./
SERVICE | HISTORICAL UTILIZATION (PATIENT DAYS) (TREATMENTS) ETC. | PROJECTED
UTILIZATION | STATE
STANDARD | MEET
STANDARD? | | 2014 | AMI | 9,870 | 58.8% | 85% | No | | 2015 | AMi | 8,946 | 53.3% | 85% | No | | YEAR '20 | AMi | 25,752 | 48.3% | 85% | No | | YEAR '21 | AMi | 46.099 | 86.5% | 85% | Yes | APPEND DOCUMENTATION AS <u>ATTACHMENT 15.</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### UNFINISHED OR SHELL SPACE: NOT APPLICABLE Provide the following information: - 1. Total gross square footage (GSF) of the proposed shell space. - 2. The anticipated use of the shell space, specifying the proposed GSF to be allocated to each department, area or function. - 3. Evidence that the shell space is being constructed due to: - a. Requirements of governmental or certification agencies; or - b. Experienced increases in the historical occupancy or utilization of those areas proposed to occupy the shell space. - 4. Provide: - a. Historical utilization for the area for the latest five-year period for which data is available; and - b. Based upon the average annual percentage increase for that period, projections of future utilization of the area through the anticipated date when the shell space will be placed into operation. APPEND DOCUMENTATION AS <u>ATTACHMENT 16,</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### ASSURANCES: NOT APPLICABLE Submit the following: - Verification that the applicant will submit to HFSRB a CON application to develop and utilize the shell space, regardless of the capital thresholds in effect at the time or the categories of service involved. - 2. The estimated date by which the subsequent CON application (to develop and utilize the subject shell space) will be submitted; and - 3. The anticipated date when the shell space will be completed and placed into operation. APPEND DOCUMENTATION AS <u>ATTACHMENT 17</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### C. Criterion 1110.730 - Acute Mental Illness and Chronic Mental Illness - 1. Applicants proposing to establish, expand and/or modernize the Acute Mental Illness and Chronic Mental Illness categories of service must submit the following information: - 2. Indicate bed capacity changes by Service: Indicate # of beds changed by action(s): | Category of Service | # Existing
Beds | # Proposed
Beds | |--------------------------|--------------------|--------------------| | | 46 | 146 | | ☐ Chronic Mental Illness | | | 3. READ the applicable review criteria outlined below and submit the required documentation for the criteria: | Establish | Expand | Modernize | |-----------|-----------------------|---------------------------------------| | X | | | | Х | Х | | | Х | | | | | Х | | | X | | | | Х | | | | X | | | | X | | | | - | | X | | | | × | | Х | х | | | X | Х | Х | | X | Х | - | | | X
X
X
X
X | X X X X X X X X X X X X X X X X X X X | APPEND DOCUMENTATION) AS <u>ATTACHMENT 21.</u> (NUMERIC SEQUENTIAL ORDER APTER THE LAST PAGE OF THE The following Sections <u>DO NOT</u> need to be addressed by the applicants or co-applicants responsible for funding or guaranteeing the funding of the project if the applicant has a bond rating of A- or better from Fitch's or Standard and Poor's rating agencies, or A3 or better from Moody's (the rating shall be affirmed within the latest 18-month period prior to the submittal of the application): - Section 1120.120 Availability of Funds Review Criteria - Section 1120.130 Financial Viability Review Criteria - Section 1120.140 Economic Feasibility Review Criteria, subsection (a) #### VII. 1120.120 - AVAILABILITY OF FUNDS The applicant shall document that financial resources shall be available and be equal to or exceed the estimated total project cost plus any related project costs by providing evidence of sufficient financial resources from the following sources, as applicable [Indicate the dollar amount to be provided from the following sources]: | \$11,222,780 | a) Cash and Secu
from financial in | urities - statements (e.g., audited financial statements, letters institutions, board resolutions) as to: | |---------------------|--|--| | | 1) | the amount of cash and securities available for the project, including the identification of any security, its value and availability of such funds; and | | | 2) | interest to be earned on depreciation account funds or to be earned on any asset from the date of applicant's
submission through project completion; | | | showing anticip | anticipated pledges, a summary of the anticipated pledges pated receipts and discounted value, estimated time table of and related fundraising expenses, and a discussion of past | | | fundraising exp
c) Gifts and Bequ
conditions of us | ests – verification of the dollar amount, identification of any se, and the estimated time table of receipts; | | <u>\$18,969,400</u> | time period, va
the anticipated | nent of the estimated terms and conditions (including the debt riable or permanent interest rates over the debt time period, and repayment schedule) for any interim and for the permanent osed to fund the project, including: | | | 1) | For general obligation bonds, proof of passage of the required referendum or evidence that the governmental unit has the authority to issue the bonds and evidence of the dollar amount of the issue, including any discounting anticipated; | | | 2) | For revenue bonds, proof of the feasibility of securing the specified amount and interest rate; | | | 3) | For mortgages, a letter from the prospective lender attesting to the expectation of making the loan in the amount and time indicated, including the anticipated interest rate and any conditions associated with the mortgage, such as, but not limited to, adjustable interest rates, balloon payments, etc.; | | | 4) | For any lease, a copy of the lease, including all the terms and conditions, including any purchase options, any capital improvements to the property and provision of capital equipment; | | | 5) | For any option to lease, a copy of the option, including all terms and conditions. | | | e) Governmental Appropriations – a copy of the appropriation Act or ordinance accompanied by a statement of funding availability from an official of the governmental unit. If funds are to be made available from subsequent fiscal years, a copy of a resolution or other action of the governmental unit attesting to this intent; | |--------------|---| | | f) Grants – a letter from the granting agency as to the availability of funds in terms of the amount and time of receipt; | | | g) All Other Funds and Sources – verification of the amount and type of any other funds that will be used for the project. | | \$30,192,180 | TOTAL FUNDS AVAILABLE | | | | | | | APPEND DOCUMENTATION AS <u>ATTACHMENT 34,</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### SECTION VIII. 1120.130 - FINANCIAL VIABILITY All the applicants and co-applicants shall be identified, specifying their roles in the project funding or guaranteeing the funding (sole responsibility or shared) and percentage of participation in that funding. #### Financial Viability Waiver The applicant is not required to submit financial viability ratios if: 1. "A" Bond rating or better - 2. All of the projects capital expenditures are completely funded through internal sources - 3. The applicant's current debt financing or projected debt financing is insured or anticipated to be insured by MBIA (Municipal Bond Insurance Association Inc.) or equivalent - The applicant provides a third party surety bond or performance bond letter of credit from an A rated guarantor. See Section 1120.130 Financial Waiver for information to be provided APPEND DOCUMENTATION AS <u>ATTACHMENT 35,</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. The applicant or co-applicant that is responsible for funding or guaranteeing funding of the project shall provide viability ratios for the latest three years for which audited financial statements are available and for the first full fiscal year at target utilization, but no more than two years following project completion. When the applicant's facility does not have facility specific financial statements and the facility is a member of a health care system that has combined or consolidated financial statements, the system's viability ratios shall be evaluated for conformance with the applicable hospital standards. | | Historical
3 Years | Projected | | |---|-----------------------|-----------|--| | Enter Historical and/or Projected
Years: | | | | | Current Ratio | | | | | Net Margin Percentage | | | | | Percent Debt to Total Capitalization | | | | | Projected Debt Service Coverage | | | | | Days Cash on Hand | | | | | Cushion Ratio | | | | Provide the methodology and worksheets utilized in determining the ratios detailing the calculation and applicable line item amounts from the financial statements. Complete a separate table for each co-applicant and provide worksheets for each. #### Variance Applicants not in compliance with any of the viability ratios shall document that another organization, public or private, shall assume the legal responsibility to meet the debt obligations should the applicant default. APPEND DOCUMENTATION AS <u>ATTACHMENT 36</u>, IN NUMERICAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### SECTION IX. 1120.140 - ECONOMIC FEASIBILITY This section is applicable to all projects subject to Part 1120. #### A. Reasonableness of Financing Arrangements The applicant shall document the reasonableness of financing arrangements by submitting a notarized statement signed by an authorized representative that attests to one of the following: - That the total estimated project costs and related costs will be funded in total with cash and equivalents, including investment securities, unrestricted funds, received pledge receipts and funded depreciation; or - 2) That the total estimated project costs and related costs will be funded in total or in part by borrowing because: - A) A portion or all of the cash and equivalents must be retained in the balance sheet asset accounts in order to maintain a current ratio of at least 2.0 times for hospitals and 1.5 times for all other facilities; or - B) Borrowing is less costly than the liquidation of existing investments, and the existing investments being retained may be converted to cash or used to retire debt within a 60-day period. #### B. Conditions of Debt Financing This criterion is applicable only to projects that involve debt financing. The applicant shall document that the conditions of debt financing are reasonable by submitting a notarized statement signed by an authorized representative that attests to the following, as applicable: - 1) That the selected form of debt financing for the project will be at the lowest net cost available; - 2) That the selected form of debt financing will not be at the lowest net cost available, but is more advantageous due to such terms as prepayment privileges, no required mortgage, access to additional indebtedness, term (years), financing costs and other factors; - That the project involves (in total or in part) the leasing of equipment or facilities and that the expenses incurred with leasing a facility or equipment are less costly than constructing a new facility or purchasing new equipment. #### C. Reasonableness of Project and Related Costs Read the criterion and provide the following: 1. Identify each department or area impacted by the proposed project and provide a cost and square footage allocation for new construction and/or modernization using the following format (insert after this page). | _ | cos | T AND GR | oss squ | RE FE | ET BY DE | PARTI | MENT OR SE | RVICE | | |----------------------------|-----------------|------------------|--------------------------|----------|--------------------------|-------|----------------------|--------------------|-----------------------| | | A | В | С | D | Е | F | G | Н | Total Cook | | Department
(list below) | Cost/Squ
New | are Foot
Mod. | Gross So
New
Circ. | <i>i</i> | Gross So
Mod
Circ. | | Const. \$
(A x C) | Mod. \$
(B x E) | Total Cost
(G + H) | | AMI Clinical | \$350.00 | \$250.00 | 17,610 | | 38,826 | | \$6,163,500 | \$9,706,500 | \$15,870,000 | | Contingency | \$22.50 | | 56,436 | | | | | | \$1,269,600 | | TOTALS | \$372.50 | \$250.00 | | | | | | | \$17,139,600 | #### D. Projected Operating Costs The applicant shall provide the projected direct annual operating costs (in current dollars per equivalent patient day or unit of service) for the first full fiscal year at target utilization but no more than two years following project completion. Direct cost means the fully allocated costs of salaries, benefits and supplies for the service. #### E. Total Effect of the Project on Capital Costs The applicant shall provide the total projected annual capital costs (in current dollars per equivalent patient day) for the first full fiscal year at target utilization but no more than two years following project completion. APPEND DOCUMENTATION AS ATTACHMENT 37 IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### SECTION X. SAFETY NET IMPACT STATEMENT SAFETY NET IMPACT STATEMENT that describes all of the following must be submitted for <u>ALL SUBSTANTIVE PROJECTS AND PROJECTS TO DISCONTINUE STATE-OWNED HEALTH CARE FACILITIES</u> [20 ILCS 3960/5.4]: - 1. The project's material impact, if any, on essential safety net services in the community, to the extent that it is feasible for an applicant to have such knowledge. - 2. The project's impact on the ability of another provider or health care system to cross-subsidize safety net services, if reasonably known to the applicant. - 3. How the discontinuation of a facility or service might impact the remaining safety net providers in a given community, if reasonably known by the applicant. #### Safety Net Impact Statements shall also include all of
the following: - 1. For the 3 fiscal years prior to the application, a certification describing the amount of charity care provided by the applicant. The amount calculated by hospital applicants shall be in accordance with the reporting requirements for charity care reporting in the Illinois Community Benefits Act. Non-hospital applicants shall report charity care, at cost, in accordance with an appropriate methodology specified by the Board. - 2. For the 3 fiscal years prior to the application, a certification of the amount of care provided to Medicaid patients. Hospital and non-hospital applicants shall provide Medicaid information in a manner consistent with the information reported each year to the Illinois Department of Public Health regarding "Inpatients and Outpatients Served by Payor Source" and "Inpatient and Outpatient Net Revenue by Payor Source" as required by the Board under Section 13 of this Act and published in the Annual Hospital Profile. 3. Any information the applicant believes is directly relevant to safety net services, including information regarding teaching, research, and any other service. A table in the following format must be provided as part of Attachment 38. | Safety Net | Information per | PA 96-0031 | | |---------------------------|-----------------|------------|------| | | CHARITY CARE | | | | Charity (# of patients) | Year | Year | Year | | Inpatient | | | | | Outpatient | | | | | Total | | | | | Charity (cost In dollars) | | | | | Inpatient | | | | | Outpatient | | | | | Total | | | | | | | | | | | MEDICAID | | | | Medicaid (# of patients) | Year | Year | Year | | Inpatient | | | | | Outpatient | | | | | Total | | | | | Medicaid (revenue) | | | | | Inpatient | | | | | Outpatient | | | | | | | l | | APPEND DOCUMENTATION AS <u>ATTACHMENT 38</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### SECTION XI. CHARITY CARE INFORMATION #### Charity Care information MUST be furnished for ALL projects [1120.20(c)]. - 1. All applicants and co-applicants shall indicate the amount of charity care for the latest three <u>audited</u> fiscal years, the cost of charity care and the ratio of that charity care cost to net patient revenue. - 2. If the applicant owns or operates one or more facilities, the reporting shall be for each individual facility located in Illinois. If charity care costs are reported on a consolidated basis, the applicant shall provide documentation as to the cost of charity care; the ratio of that charity care to the net patient revenue for the consolidated financial statement; the allocation of charity care costs; and the ratio of charity care cost to net patient revenue for the facility under review. - 3. If the applicant is not an existing facility, it shall submit the facility's projected patient mix by payer source, anticipated charity care expense and projected ratio of charity care to net patient revenue by the end of its second year of operation. Charity care" means care provided by a health care facility for which the provider does not expect to receive payment from the patient or a third-party payer (20 ILCS 3960/3). Charity Care must be provided at cost. A table in the following format must be provided for all facilities as part of Attachment 39. | | CHARITY CARE | | · | |----------------------------------|--------------|------|---------------| | | Year | Year | Year | | Net Patient Revenue | | | | | Amount of Charity Care (charges) | | | _ | | Cost of Charity Care | | | | APPEND DOCUMENTATION AS <u>ATTACHMENT 39</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. After paginating the entire completed application indicate, in the chart below, the page numbers for the included attachments: | | INDEX OF ATTACHMENTS | | |---------|--|--------------| | TACHMEN | τ | PAGES | | 1 | Applicant Identification including Certificate of Good Standing | 27 – 30 | | 2 | Site Ownership | 31 – 32 | | 3 | Persons with 5 percent or greater interest in the licensee must be | 33 – 35 | | • | identified with the % of ownership. | | | 4 | Organizational Relationships (Organizational Chart) Certificate of | 36 - 37 | | | Good Standing Etc. | | | 5 | Flood Plain Requirements | 38 – 39 | | 6 | Historic Preservation Act Requirements | 40 – 47 | | 7 | Project and Sources of Funds Itemization | 48 | | 8 | Financial Commitment Document if required | | | 9 | Cost Space Requirements | 49 | | 10 | Discontinuation | | | 11 | Background of the Applicant | 50 – 54 | | | Purpose of the Project | 55 – 134 | | | Alternatives to the Project | 135 – 140 | | 14 | Size of the Project | 141 | | 15 | Project Service Utilization | 142 | | 16 | Unfinished or Shell Space | | | 17 | Assurances for Unfinished/Shell Space | | | 18 | Master Design Project | | | | Service Specific: | | | 19 | Medical Surgical Pediatrics, Obstetrics, ICU | | | 20 | Comprehensive Physical Rehabilitation | | | 21 | Acute Mental Illness | 143 – 181 | | 22 | Open Heart Surgery | | | 23 | Cardiac Catheterization | | | 24 | In-Center Hemodialysis | | | 25 | Non-Hospital Based Ambulatory Surgery | | | 26 | Selected Organ Transplantation | | | 27 | Kidney Transplantation | | | 28 | Subacute Care Hospital Model | | | 29 | Community-Based Residential Rehabilitation Center | | | 30 | Long Term Acute Care Hospital | | | 31 | Clinical Service Areas Other than Categories of Service | | | 32 | Freestanding Emergency Center Medical Services | | | 33 | Birth Center | | | | Financial and Economic Feasibility: | | | 34 | | 182 – 243 | | 35 | Financial Waiver | | | | Financial Viability | 244 – 263 | | 37 | | 264 - 266 | | | | 267 – 270 | | 38 | | 271 - 301 | SECTION I – IDENTIFICATION, GENERAL INFORMATION, AND CERTIFICATION Continued i Applicant /Co-Applicant Identification [Provide for each co-applicant [refer to Part 1130.220]. - O Corporations and limited liability companies must provide an Illinois certificate of good standing. - O Partnerships must provide the name of the state in which organized and the name and address of each partner specifying whether each is a general or limited partner. The Applicants for the proposed project, <u>Vista West Behavioral Hospital</u>, are V Covington Realty, LLC (Owner) and V Covington, LLC (Operator/Licensee). The owner of both the ownership and operating entities is **US HealthVest**, LLC. Collectively, these entities are the Applicant. The entities' Illinois Certificates of Good Standing are appended as ATTACHMENT-1A. **ATTACHMENT-1** I, Jesse White, Secretary of State of the State of Illinois, do hereby certify that I am the keeper of the records of the Department of Business Services. I certify that V COVINGTON REALTY, LLC, A DELAWARE LIMITED LIABILITY COMPANY HAVING OBTAINED ADMISSION TO TRANSACT BUSINESS IN ILLINOIS ON JANUARY 12, 2016, APPEARS TO HAVE COMPLIED WITH ALL PROVISIONS OF THE LIMITED LIABILITY COMPANY ACT OF THIS STATE, AND AS OF THIS DATE IS IN GOOD STANDING AS A FOREIGN LIMITED LIABILITY COMPANY ADMITTED TO TRANSACT BUSINESS IN THE STATE OF ILLINOIS. In Testimony Whereof, I hereto set my hand and cause to be affixed the Great Seal of the State of Illinois, this 17TH day of AUGUST A.D. 2017 . Authentication #: 1722902500 verifiable until 08/17/2018 Authenticate at: http://www.cyberdriveillinois.com SECRETARY OF STATE esse White **ATTACHMENT-1A** I, Jesse White, Secretary of State of the State of Illinois, do hereby certify that I am the keeper of the records of the Department of Business Services. I certify that V COVINGTON, LLC, A DELAWARE LIMITED LIABILITY COMPANY HAVING OBTAINED ADMISSION TO TRANSACT BUSINESS IN ILLINOIS ON JANUARY 12, 2016, APPEARS TO HAVE COMPLIED WITH ALL PROVISIONS OF THE LIMITED LIABILITY COMPANY ACT OF THIS STATE, AND AS OF THIS DATE IS IN GOOD STANDING AS A FOREIGN LIMITED LIABILITY COMPANY ADMITTED TO TRANSACT BUSINESS IN THE STATE OF ILLINOIS. In Testimony Whereof, I hereto set my hand and cause to be affixed the Great Seal of the State of Illinois, this 17TH day of **AUGUST** A.D. 2017 Authentication #: 1722902524 verifiable until 08/17/2018 Authenticate at: http://www.cyberdriveillinois.com esse White SECRETARY OF STATE **ATTACHMENT-1A** I, Jesse White, Secretary of State of the State of Illinois, do hereby certify that I am the keeper of the records of the Department of Business Services. I certify that US HEALTHVEST, LLC, A DELAWARE LIMITED LIABILITY COMPANY HAVING OBTAINED ADMISSION TO TRANSACT BUSINESS IN ILLINOIS ON OCTOBER 06, 2014, APPEARS TO HAVE COMPLIED WITH ALL PROVISIONS OF THE LIMITED LIABILITY COMPANY ACT OF THIS STATE, AND AS OF THIS DATE IS IN GOOD STANDING AS A FOREIGN LIMITED LIABILITY COMPANY ADMITTED TO TRANSACT BUSINESS IN THE STATE OF ILLINOIS. In Testimony Whereof, I hereto set my hand and cause to be affixed the Great Seal of the State of Illinois, this 17TH day of AUGUST A.D. 2017 Authentication #: 1722902540 verifiable until 08/17/2018 Authenticate at: http://www.cyberdriveillinois.com SECRETARY OF STATE esse White SECTION 1 – IDENTIFICATION, GENERAL INFORMATION, AND CERTIFICATION Continued ii Site Ownership Proof of ownership or control of the site is to be provided as Attachment 2. Examples of proof of ownership are property tax statement, tax assessor's documentation, deed, notarized statement of the corporation attesting to ownership, an option to lease, a letter of intent to lease or a lease. The ownership entity for the proposed project, <u>Vista West Behavioral Hospital</u>, is V Covington Realty, LLC. An Illinois Certificate of Good Standing for this entity is appended as ATTACHMENT-2A. Submitted prior to but on a parallel path is a Certificate of Exemption (COE) seeking the change of ownership of Vista Medical Center West from Waukegan Illinois Hospital Company, LLC. Approval of that exemption (Permit for the COE) is documentation of control. It should be
known that project (COE) is contingent upon the approval of this project. Closing of the COE will take place shortly after approval of this application. **ATTACHMENT-2** I, Jesse White, Secretary of State of the State of Illinois, do hereby certify that I am the keeper of the records of the Department of Business Services. I certify that V COVINGTON REALTY, LLC, A DELAWARE LIMITED LIABILITY COMPANY HAVING OBTAINED ADMISSION TO TRANSACT BUSINESS IN ILLINOIS ON JANUARY 12, 2016, APPEARS TO HAVE COMPLIED WITH ALL PROVISIONS OF THE LIMITED LIABILITY COMPANY ACT OF THIS STATE, AND AS OF THIS DATE IS IN GOOD STANDING AS A FOREIGN LIMITED LIABILITY COMPANY ADMITTED TO TRANSACT BUSINESS IN THE STATE OF ILLINOIS. In Testimony Whereof, I hereto set my hand and cause to be affixed the Great Seal of the State of Illinois, this 17TH day of AUGUST A.D. 2017. Authentication #: 1722902500 verifiable until 08/17/2018 Authenticate at: http://www.cyberdriveillinois.com Desse White SECRETARY OF STATE **ATTACHMENT-2A** # SECTION I – IDENTIFICATION, GENERAL INFORMATION, AND CERTIFICATION Continued iii #### Operating Identity/Licensee - O Corporations and limited liability companies must provide an Illinois Certificate of Good Standing. - O Partnerships must provide the name of the state in which organized and the name and address of each partner specifying whether each is a general or limited partner. # Persons with 5 percent or greater interest in the licensee must be identified with the % of ownership. The Operator/Licensee of the proposed <u>Vista West Behavioral Hospital</u> is **V Covington**, **LLC**. The entity's Illinois Certificate of Good Standing is appended as **ATTACHMENT-3A**. Please note that the sole shareholder is **US HealthVest**, **LLC**. An Illinois Certificate of Good Standing is appended as **ATTACHMENT-3B**. It should be noted that there is a previous permit under this project's ownership and operating entities for Northbrook Behavioral Hospital (NBH). This project will be abandoned should this project be approved. Therefore, these entities will only have a single facility under its purview. Members of US HealthVest, LLC with greater than 5% ownership: | Polaris | 39.5% | |--------------------|-------| | F-Prime | 18.3% | | Richard Kresch, MD | 14.3% | | Oak HC/FT | 9.1% | **ATTACHMENT-3** I, Jesse White, Secretary of State of the State of Illinois, do hereby certify that I am the keeper of the records of the Department of Business Services. I certify that V COVINGTON, LLC, A DELAWARE LIMITED LIABILITY COMPANY HAVING OBTAINED ADMISSION TO TRANSACT BUSINESS IN ILLINOIS ON JANUARY 12, 2016, APPEARS TO HAVE COMPLIED WITH ALL PROVISIONS OF THE LIMITED LIABILITY COMPANY ACT OF THIS STATE, AND AS OF THIS DATE IS IN GOOD STANDING AS A FOREIGN LIMITED LIABILITY COMPANY ADMITTED TO TRANSACT BUSINESS IN THE STATE OF ILLINOIS. In Testimony Whereof, I hereto set my hand and cause to be affixed the Great Seal of the State of Illinois, this 17TH day of **AUGUST** 2017 Authentication #: 1722902524 verifiable until 08/17/2018 Authenticate at: http://www.cyberdriveillinois.com esse White I, Jesse White, Secretary of State of the State of Illinois, do hereby certify that I am the keeper of the records of the Department of Business Services. I certify that U S HEALTHVEST, LLC, A DELAWARE LIMITED LIABILITY COMPANY HAVING OBTAINED ADMISSION TO TRANSACT BUSINESS IN ILLINOIS ON OCTOBER 06, 2014, APPEARS TO HAVE COMPLIED WITH ALL PROVISIONS OF THE LIMITED LIABILITY COMPANY ACT OF THIS STATE, AND AS OF THIS DATE IS IN GOOD STANDING AS A FOREIGN LIMITED LIABILITY COMPANY ADMITTED TO TRANSACT BUSINESS IN THE STATE OF ILLINOIS. In Testimony Whereof, I hereto set my hand and cause to be affixed the Great Seal of the State of Illinois, this day of AUGUST Authentication #: 1722902540 verifiable until 08/17/2018 Authenticate at: http://www.cyberdriveillinois.com esse White SECRETARY OF STATE # SECTION I – IDENTIFICATION, GENERAL INFORMATION, AND CERTIFICATION Continued iv #### Organizational Relationships Provide (for each co-applicant) an organizational chart containing the name and relationship of any person or entity who is related (as defined in Part 1130.140). If the related person or entity is participating in the development or funding of the project, describe the interest and the amount and type of any financial contribution. Appended as ATTACHMENT-4A, is the organizational chart for this proposed project and its Illinois facilities. It should be known that the ownership and operating/Licensee entities have no history. The Sole Corporate Member, US HealthVest, LLC, will be the sole financial contributor to the proposed project. The only related facility in Illinois in which the Sole Corporate Member has interest is Chicago Behavioral Hospital. Refer to ATTACHMENT-3B for the Illinois Certificate of Good Standing for US HealthVest, LLC, who is considered a Co-Applicant. **ATTACHMENT-4** ### SECTION I – IDENTIFICATION, GENERAL INFORMATION, AND CERTIFICATION Continued v #### Flood Plain Requirements Provide documentation that the project complies with the requirements of Illinois Executive Order #2005-5 pertaining to construction activities in special flood hazard areas. As part of the flood plain requirements please provide a map of the proposed project location showing any identified floodplain areas. Floodplain maps can be printed at www.FEMA.gov or www.illinoisfloodmaps.org. This map must be in a readable format. In addition please provide a statement attesting that the project complies with the requirements of Illinois Executive Order #2005-5 (http://www.hfsrb.illinois.gov). Appended as ATTACHMENT-5A is a FIRM Map printed from www.FEMA.gov illustrating that the site is not within a special flood hazard area. ### SECTION I – IDENTIFICATION, GENERAL INFORMATION, AND CERTIFICATION Continued vi #### **Historic Resources Preservation Act Requirements** <u>Provide documentation regarding compliance with the requirements of the Historic Resources</u> Preservation Act. Appended as ATTACHMENT-6A, is the Applicant's submission to the Illinois Historic Preservation Agency (HPA) documenting compliance with the requirements of the Historic Resources Preservation Act. The response from HPA on this submission will be forwarded upon receipt. # FOLEY & ASSOCIATES, INC. Charles H. Foley, MHSA cfoley@foleyandassociates.com John P. Knlery jkniery@foleyandassociates.com #### **SENT VIA USPS** August 24, 2017 Rachel Leibowitz, Ph.D. Deputy State Historic Preservation Officer IDNR – Office of Land Management Review & Compliance – Archaeology Division One Natural Resources Way Springfield, Illinois 62702 Re: Modernization and Expansion of existing Hospital, Waukegan, Illinois Dear Dr. Leibowitz: The Applicants are proposing (through the Certificate of Need process) to modernize and expand the existing hospital, Vista West Behavioral Hospital (formerly Vista Medical Center West), located at 2615 West Washington, Waukegan, Lake County, Illinois. The Specialty (AMI) Hospital proposes to modernize and expand services on the campus. The required information is as follows: - a. General project address: 2615 West Washington, Waukegan, Lake County, Illinois (Hospital) - b. Map showing the general location of the project: **See attached**. - c. Photographs of any standing building/structures within the project area: **See attached**. - d. Addresses for buildings/structures if present: 2615 West Washington, Waukegan, Lake County, Illinois (Hospital) and 2645 West Washington, Waukegan, Lake County, Illinois (Medical Office Building triangular structure) - e. Total acres of project: 30.8 acres - f. List of other federal or state agencies which potentially would be involved in funding, licensing permitting or official support/approval: CMMS, IDPH, and IHFS will be involved in licensing, permitting and certification of the facility. Health Care Consulting 133 South Fourth Street, Suite 200 • Springfield, IL 62701 foley@foleyandassociates.com Office: 217/544-1551 Fax: 217/544-3615 ATTACHMENT-6A Rachel Leibowitz, Ph.D. August 24, 2017 Page 2 g. Requested HARGIS map: Upon search of the above general project address, no records were found in the HARGIS map database. See attached. According to the Illinois State Agency Historic Resources Preservation Act (20 ILCS 3420et.seq) and other applicable Illinois laws, it is my understanding that you will review the attached information and provide evaluation comments, with respect to any historic resources. If you have any questions or need additional information, please do not hesitate to contact myself or John P. Kniery. Sincerely, Kathryn A. Harris **Enclosures** ### Vista West Behavioral Hospital (Formerly Vista Medical Center West) # SECTION I – IDENTIFICATION, GENERAL INFORMATION, AND CERTIFICATION Continued vii ### **Project Costs and Sources of Funds** The chart below summarizes the equipment budget for the proposed Project. | VWBH- Equipment I | Budget | |-------------------------|-----------| | Patient Room Furniture | \$162,000 | | Other Patient Furniture | \$200,000 | | Non Patient Furniture | \$100,000 | | Van | \$40,000 | | IT Equipment / System | \$398,000 | | Total | \$900,000 | ATTACHMENT-9 ### **Cost Space Requirements** SECTION I. IDENTIFICATION, GENERAL INFORMATION, AND CERTIFICATION | Behavioral Hospital | | - | | | | | · | | | | | |-----------------------------|---------------|----------|------------------|----------|--------------|--------------------|--------------------|---------------|---------------|----------------|-------------| | | COST | EXISTING | | PROPOSED | i | Amount of Proposed | Total GSF That is: | | | | • | | | | Clinical | Non Clinical | Clinicai | Non Clinical | New Construction | New Construction | Modernization | Modernization | As Is | Vacated | | Emergency Department | | 12535 | | | · <u>··</u> | Clinical | Non Clinical | Clinical | Non Clinical | | 12535 | | AMI Department | | 23672
| ' | | | | <u> </u> | | | | 23672 | | Rehab Department | | 23077 | | | | | | | | | 23077 | | EMS Training | | | 7912 | | | | | | | | 7912 | | Corporate Services | | | 3200 | | | | | | | | 3200 | | MEP | | | 7073 | | | | <u></u> | | | | 7073 | | мов | | | | | | | | | | | | | First Floor | | | | | | | | | | | | | Lobby | \$ 452,296 | | l | | i 1300 | | 1 | I | l 1300 | | 1 | | Office/Administration | \$ 1,368,021 | | : | | 3932 | 1 | | , | 3932 | <u> </u> | : | | Intake/ AMI Emergency Dept | \$ 665,675 | <i>-</i> | ! | 1962 | | | † | 1962 | ļ — | | ļ | | Dining/Kitchen | \$ 2,036,722 | | i | | 5854 | I | 5854 | | | † <u></u> | i | | Medical Records/Pharmacy | \$ 506,223 | | ! | 1 | 1455 | | | † | 1455 | | | | Outpatinet | \$ 1,082,726 | | ļ . — | f | 3112 | | † | † | 3112 | † | | | MEP/Central Storage | \$ 1,298,437 | r · | i
I | I | 3732 | | 3732 | , | Ī | T | i | | Exercise | \$ 363,576 | | | <u> </u> | 1045 | [| | ! | 1045 | | | | Circulation | \$ 771,686 | |
 | | 2218 | | 719 | † | 1499 | + | ; | | Upper Floors (2 throgh 4) | | · | ! | | - - | | ļ | ļ | ļ | | | | Nursing | \$ 14,745,609 | |] | 43461 | | 13710 | Ţ | 29751 | [| Ţ | j | | Living/Dining/Activity | \$ 3,120,731 | l | i | 9198 | :
: | 3900 | | 5298 | 1 | | | | Laundry | \$ 239,195 | I | | 705 | | | I | 705 | | | | | Clean/Solied/Equipment | \$ 376,605 | | 1 | 1110 | | | Ţ | 1110 | [| Ţ | ! | | Staff Lounge | \$ 318,347 | L | i | | 915 | | | i | 915 | | <u> </u> | | Stair/Elevators | \$ 803,695 | L | | | 2310 | | 2005 | | 305 | <u> </u> | ! | | Corridors | \$ 1,719,072 | L | 1 | I | 4941 | | 1 | | 4941 | ī | ï | | Housekeeping | \$ 88,720 | L | | 1 | 255 | | <u> </u> | | 255 | I | | | Mech/Electrical/IT | \$ 234,846 | | |] | 675 | | | T = = = | 675 | Ţ - | · · · · · · | | TOTAL GSF | | 59284 | 18185 | 56436 | 31744 | 17610 | 12310 | 38826 | 19434 | | | | Total Clinical+Non-Clinical | \$ 30,192,180 | | 77469 | | 88180 | 17610 | 12310 | 38826 | 19434 | | 77469 | ### SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATIONINOFORMATION REQUIREMENTS Continued i #### **BACKGROUND OF APPLICANT** 1. A listing of all health care facilities owned or operated by the applicant, including licensing, and certification if applicable. The owner and operating entities, respectively V Covington Realty, LLC and V Covington, LLC, do not own or operate any licensed health care facilities. The Co-Applicant/Sole Corporate Member, US HealthVest, LLC, has within its organization I other freestanding Acute/Chronic Mental Illness facility in the state of Illinois, Chicago Behavioral Hospital. A copy of this related facility license and certifications as applicable are appended under ATTACHMENT-11A. 2. A certified listing of any adverse action taken against any facility owned and/or operated by the applicant during the three years prior to the filing of the application. The required documentation with regards to adverse action, as required under 1125.520, c) 2, is appended as ATTACHMENT-11B. It should be noted that the ownership and operating entities of the proposed <u>Vista West Behavioral Hospital</u> do not have any adverse action taken against them. Authorization permitting HFSRB and DPH access to any documents necessary to verify the information submitted, including, but not limited to: official records of DPH or other State agencies; the licensing or certification records of other states, when applicable; and the records of nationally recognized accreditation organizations. Failure to provide such authorization shall constitute an abandonment or withdrawal of the application without any further action by HFSRB. The above requested authorization for the Health Facilities and Services Review Board and the Department of Public Health access to information is appended as ATTACHMENT-11C. ## SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INOFORMATION REQUIREMENTS continued ii 4. If, during a given calendar year, an applicant submits more than one application for permit, the documentation provided with the prior applications may be utilized to fulfill the information requirements of this criterion. In such instances, the applicant shall attest the information has been previously provided, cite the project number of the prior application, and certify that no changes have occurred regarding the information that has been previously provided. The applicant is able to submit amendments to previously submitted information, as needed, to update and/or clarify data. This item is not applicable. HF111780 ### LICENSE, PERMIT, CERTIFICATION, REGISTRATION The person, firm or corporation whose name appears on this certificate has complied with the provisions of the allinois statutes and/or rules and regulations and is hereby authorized to engage in the activity as indicated below. Nirav D. Shah, M.D., J.D. Director Issued under the authority of the Illinois Department of Public Health 11/2/2017 & CATEGORY 0005934 Psychiatric Hospital Effective: 11/03/2016 Chicago Behavioral Hospital Des Plaines, IL 60016 The face of this scenee has a colored background. Printed by Authority of the State of Birols • PO. #4012320 10M 3/12 DISPLAY THIS PART IN A CONSPICUOUS PLACE Exp. Date 11/2/2017 Lic Number 0005934 Date Printed 9/22/2016 Chicago Behavioral Hospital 555 Wilson Lane Des Plaines, IL 60016 FEE RECEIPT NO. ### **US HealthVest** August 22, 2017 Ms. Courtney Avery Administrator Health Facilities and Services Review Board 525 West Jefferson Street, 2nd Floor Springfield, Illinois 62761 Dear Ms. Avery: Please be advised that no adverse action as defined under 1130.140 has been taken against the Applicant or against any health care facility owned or operated by the Applicant, directly or indirectly, within three years preceding the filing of the Certificate of Need Application. Sincerely, Martina Sze **Executive Vice President** US HealthVest Notarization: Subscribed and sworn to before me this 12 day of August 201 Signature of Notary Seal 32 East 57th Street 17th Floor New York, New York 10022 T 212.243.5565 F 212.243.1099 www.ushealthvest.com ### **US HealthVest** August 22, 2017 Ms. Courtney Avery Administrator Health Facilities and Services Review Board 525 West Jefferson Street, 2nd Floor Springfield, Illinois 62761 Dear Ms. Avery: I hereby authorize the Health Facilities Planning Board and the Illinois Department of Public Health (IDPH) access to any documents necessary to verify the information submitted, including, but not limited to: official records of IDPH or other State agencies; the licensing or certification records of other states, when applicable; and the records of nationally recognized accreditation organizations. I further authorize the Illinois Department of Public Health to obtain any additional documentation or information that said agency deems necessary for the review of this Application as it pertains to Background of Applicant. Sincerely, Martina Sze **Executive Vice President** US HealthVest ## SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATION REQUIREMENTS Continued iii Criterion 1110.230 - Purpose of the Project, and Alternatives #### **PURPOSE OF PROJECT** 1. Document that the project will provide health services that improve the health care or well-being of the market area population to be served. The purpose of the project is to improve the ability of the area residents to access the acute mental illness (hereafter referred to as AMI) inpatient services that are needed as illustrated by the need for additional beds and services from the State's Inventory of Health Care Facilities and Services and Need Determinations, 2015, Hospital Services for AMI care, and treatment in adjacent Planning Areas 7-A-08 and <u>8-A-09</u> as well as the overwhelming need demonstrated in the CON for establishment of Northbrook Behavioral Hospital (hereafter referred to as NBH) and as experienced by the Applicant's related facility Chicago Behavioral Hospital (hereafter referred to as CBH). NBH is the closest permitted project (not developed) to the proposed project. NBH also utilized the outstanding need for additional beds and services of Planning Areas 7-A-08 and 9-A-09, the latter is where the proposed project is located where the first is where NBH was located to justify the need for the project. Refer to ATTACHMENT-12B for a Microsoft MapPoint map illustrating the location of Vista West Behavioral Hospital and NBH and their overlapping market areas. Upon Board approval of the proposed project, the NBH project's permit will be abandoned as it is the intent of USHV that the proposed project is a viable alternative to NBH. CBH is the second closest area provider of AMI services to the proposed project. In the first 14 months that CHB has been operating that facility, the facility has filled its operating and set-up beds, renovated and modernized the upper two floors, opening them in January of 2015. The facility has reached and maintained its optimal utilization of 85 percent. As of March 2016 CBH deflected some 672 patient referrals. One hundred and eleven of these referrals are from ## SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATION REQUIREMENTS Continued iv the qualifying northern suburban geographic area of the proposed NBH, i.e., 45-minute travel time. From January 2016 through July of 2017, CHB deflected 438 patients of which 117 came from Lake County and Northern Cook County. Together the deflections in the northern suburbs plus the deflections in their other underserved geographic areas, CBH estimates that it can refer 48-50 patients per month to <u>Vista West Behavioral Hospital</u> (see ATTACHMENT-12H). Also appended as ATTACHMENT-12H are 31 additional letters of referrals. These letters
all demonstrate that there is an outstanding underserved need for AMI beds and services. Together with the need for additional services identified by the State in the Applicants' market area (7-A-08 and 8-A-09) and the overwhelming demand for beds and services as experienced by CBH, NBH and the numerous referral sources, this project will improve the health care and well-being of the market to be served. 2. <u>Define the planning area or market area, or other relevant area, per the applicant's definition.</u> In accordance with the State's required travel time contour, the proposed market area is the forty-five minute drive time contour adjusted per the 77 Illinois Administrative Code, Chapter II, Subchapter a, Section 1100.510(d). 3. <u>Identify the existing problems or issues that need to be addressed as applicable and appropriate for the project.</u> There is an identified need for -71 additional AMI beds in Planning Area HSA 7 - Area A-08 and 24 additional AMI beds in Planning Area HSA 8 - Area A-09. The excess of beds includes the approved but not constructed NBH's 100 AMI beds. This project addresses that existing identified need and the resultant and overwhelming demand experienced by related facility Chicago Behavioral Hospital as well as that of the area referral sources. This project, in addressing the above seeks to improve accessibility to AMI services within the 45-minute travel ## SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATION REQUIREMENTS Continued v time contour. Additionally, this project is part of a larger strategy that includes the change of ownership of Vista Medical Center West by USHV that addresses Waukegan Illinois Hospital Company's need to consolidate its resources for the betterment of Vista Medical Center East also located in Waukegan, Illinois. This overall strategy is to allow the Acute Care hospital providers to focus on providing General Acute Care services and the Specialty AMI hospital providers to provide services focused upon serving the needs of the AMI community. #### 4. Cite the sources of the documentation. Appended as ATTACHMENT-12A, is the State's 2015 IDPH Inventory of Health Care Facilities and Need Determinations, Hospital Services summary of Acute Mental Illness category of service, Planning Area HSA 7 - Area A-08 and Planning Area HSA 8 – Area A-09. Appended as ATTACHMENT-12B, is the Microsoft MapPoint North America 2009 map identifying the location of the proposed facility, the 45-minute market contour, location of other Acute/Chronic Mental Illness (A/CMI) facilities, and the zip code areas. Appended as ATTACHMENT-12C, is a summary listing of A/CMI facilities identified as within the adjusted market area contour, their number of licensed beds, and travel times to the proposed site. Appended as ATTACHMENT-12D, are the individual MapQuest Travel-time studies. Appended as ATTACHMENT-12E, is a listing of Zip Codes within the 45-minute market contour of the proposed project, Vista West Behavioral Hospital. Appended as ATTACHMENT-12F, is the Update to Inventory (dated May 03, 2017) to the 2015 IDPH Inventory of Health Care Facilities and Need Determinations, Hospital Services, Acute Mental Illness category of Service. Appended as **ATTACHMENT-12G** is the 2015 IDPH, Annual Hospital Questionnaire for Chicago Behavioral Hospital. ## SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATION REQUIREMENTS Continued vi Appended as ATTACHMENT-12H, are 32 referral letters. These letters support the project and serve as an indicator of need to appropriately utilize the facility. The 32 referral letters are from Thodur Ranganathan, MD, Medical Director and Anthony DeJoseph, PsyD, Chief Executive Officer, Chicago Behavioral Hospital; Savannah Alderink, Executive Director, Harbor House; Daisy S. Andaleon, MD, Vista Physician Group; Dante Gabriel, MD, Dante Gabriel, MD, SC; Faye Montes, MD, Dante Gabriel, MD, SC; Marson Tenoso, MD, Dante Gabriel, MD, SC; Gopal Bhalala, MD, Internal Medicine; Mariusz Milejczyk, MD, Lake County Internal Medicine Associates, LLC; Pedro Palu-ay, MD, Vista Physician Group; Xavier W. Parreno, MD, Internal Medicine; Abdul Aziz, MD; Alma Guzman, MD, Dante Gabriel, MD, SC; Jennifer-Jackson Bellucci, MD, Family Medicine Specialists Incorporated; Bruce Sewick, LCPC, CADC, CEO, Leyden Family Service and Mental Health Center; Bright Fellowes, PsyD, President and Owner, Mental Health Solutions; Edgar Ramos, PsyD, Licensed Clinical Psychologist, Associates in Behavioral Science; Sonja Crockett, MA, LCPC, Manager of Mobile Crisis Response and Community Based Interventions and Lorna Rivera, MD, Child & Adolescent Psychiatrist, The Kenneth Young Center; Karen Kness, MBA, MHA, Executive Director and Dr. Uzoma Okoli, Behavioral Health Medical Director, Lake County Physicians' Association; Ramesh B. Vemuri, MD, Mathers Clinic; Lee Francis, MD, MPH, President and CEO, Erie Family Health Ceter; Susan Lin, MD, Psychiatrist, The Josselyn Center; Eun Sun Paik, MD, Vista Physician Group; Lisa Johnson, Executive Director, Independence Center; Lisa Charles Fields, PhD, PA-C, Primary Care Provider and James A. Joseph, DO, Primary Care Physician, Intervention Arms Medical Center, LLC; Rashmikant Patel, MD, Internal Medicine; Thodur Ranganathan, MD, Psychiatrist; Luis Salazar, MD, Provida Family Medicine; Nina Neyman, MD, Hill Crest Nursing Home; Todd Paxton, DO, Aurora Health Care; Dennis E. ## SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATION REQUIREMENTS Continued vii McCreary, MD, Aurora Health Care; Kenji Oyasu, Emergency Department Medical Director, Josia Henry, Hospitalist Physician, Tony Pallan, Hospitalist Physician and Amber Servatius, Hospitalist Medical Director, Vista Health System; and Rhian Morcott, MD, Staff Psychiatrist, Lake County Health Department. Appended as ATTACHMENT-12I, are the 2015 IDPH, Hospital Questionnaires for the facilities identified within the 45-minute adjusted market area contour. Appended as ATTACHMENT-12J, is a letter from Chicago Behavioral Health (CBH) documenting utilization and demand through admissions and deferrals as experienced. 5. Detail how the project will address or improve the previously referenced issues, as well as the population's health status and well-being. The project will address the AMI needs by working with the area mental health providers to accommodate excess demand for services as identified by the existing experience of CBH (refer to ATTACHMENT-12J), the overall demand and need for the NBH facility, and the 32 area referral sources. These letters document 6,564 to 6,921 projected annual referrals. This reflects a range for the average length of stay of between 6.5 days to 6.9 days when maintaining the State's target use rate of 85%. This is well within the area use rates documenting that their referrals are more than enough to justify and fill the facility. What is unique about this project is that this project in not a start-up project trying to identify referral sources, these referrals were readily available and supporting the existing 46-AMI beds. The volume of available referrals was suppressed, in part, by the following factors: • Room assignments that often resulted in this small unit being at maximum occupancy that is lower than the license take place due to ratio of male to female patients as well as adult versus child and adolescent patients. This was done to avoid the comingling of vulnerable patients. ### SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATION REQUIREMENTS Continued vIII - The unit is set up with semi private rooms and frequently patients need to be assigned in private rooms due to clinical issues. This unit has not been actively marketed is appears that there is a community perception that the hospital may not be open. This perception is likely due to the large campus with very small services lines in such a large building. - To manage labor costs the unit had been staffed with a smaller core staffing compliment that would make taking admissions to full capacity challenging. - The physical plant is old and is cosmetically in need of updating. This makes the facility less attractive than others and makes it hard to compete for patients. This application addresses all of those issues. Moreover, service lines will be expanded to meet the needs of the residents of the service area. The Applicant proposes to offer programs for adult psychiatric, Senior Adult, child and adolescent, women only, veterans, faith-based and dual diagnosis patients. Each program will be separate from each other keeping children, women, veterans, and faith-based patients apart, as appropriate, to allow for individual programming and treatment. Through these referrals and programs, the mental health and well-being for the population will be addressed. Appended as ATTACHMENT-12K, is a more robust description of programs, and services offered by USHV. 6. Provide goals with quantified and measurable objectives, with specific timeframes that relate to achieving the stated goals as appropriate. This project's goal is to serve and provide care and services to the Acute Mental Illness population of those within the 45-minute travel time contour including Planning Areas A-08 and A-09. The goal will be measured by the Applicant's ability to continuously fill its beds and provide the proposed services. For projects involving modernization, describe the conditions being upgraded, if any. For facility projects, include statements of age and condition of the project site, as well as regulatory citations, if any. For equipment being replaced, include repair and maintenance records. ## SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATION REQUIREMENTS continued ix Although this project involves modernization of an existing structure, it is a modernizing of space that was not the licensed
space. The modernization and expansion will allow for the build-out of existing space for the purpose of replacing on-site the proposed AMI service. Therefore, this item is not applicable. ### INVENTORY OF HEALTH CARE FACILITIES AND SERVICES AND NEED DETERMINATIONS Illinois Health Facilities and Services Review Board Illinois Department of Public Health #### ACUTE MENTAL ILLNESS Category of Service 8/4/2015 Page E- 10 | | | | <u>"</u> | Acute N | Aental Illness | Planning Ar | ea: A-06 | | | 2013 Ut | ilization | |--------------------------|-------------------|---|--------------------------------|------------------------------|----------------------|-------------------------|-------------------------|---------------------|------------------------|-------------|----------------| | Hospital | | | | City | | | | | Beds | Admissions | Patient Days | | Loyola Hea | lth System at Got | ttlieb | | Melros | se Park | | | | 12 | 235 | 3,564 | | 5/14/2013 | E-012-13 | Received exe | mpion for change of | ownership. | | | | | | | | | MacNeal H | ospital | | | Berwy | 'n | | | | 62 | 2,676 | 17,630 | | 9/24/2013 | | Received per | mit for Change of O | wnership. | | | | | | | | | Riveredge I | • | | | Forest | Park | | | | 210 | 2,968 | 40,317 | | Westlake H | - | • | | | se Park | | | | 50 | 1,043 | 11,867 | | 2/8/2013 | Bed Change | | ds to existing categor | - | now has 50 autho | rized Acute Me | ntal Illness beds. | | | | | | 9/24/2013 | 13-042 | Received per | rmit for Change of O | wnership. | . | . | | | | | | | | | | | | Planning A | | | | 334 | 6,922 | 73,378 | | Estimated | Minimum | Minimum | Experienced | Projected | Projected | Days in | Projected | Target | Calculat | | | | 2013 Total
Population | Beds per
1,000 | AMI Bed
Need | AMI Use
Rate | 2018 Total
Population | Patient
Days | Year
2018 | Average
Daily Census | Occupancy
Rate | Bed
Need | Bed
Need | Excess
Beds | | 493,350 | 0.11 | 54 | 148.7 | 494,940 | 73,614 | 365 | 201.7 | 0.85 | 237 | 237 | 97 | | 493,330 | 0.11 | | 140.7 | | Mental Illness | | | 0.65 | 231 | | ilization | | Hospital | | | | City | vientaj jijness | Tianining Ai | ca. A-0/ | | Beds | Admissions | Patient Days | | | others Behaviora | l Health Hosni | tal | | nan Estates | | | | 141 | 6,138 | 47,359 | | • | others Medical C | enter | d to establish a 25 be | Elk G | rove Village | | | | 25 | 0 | 0 | | | havioral Health | | u to establish a 25 be | u Aeute Mentai Inne
Des P | | vice. | | | 125 | 891 | 13,479 | | _ | eneral Hospital - | - | | Park I | | | | | 55 | 1,330 | 10,763 | | | Community Hosp | | | | gton Heights | | | | 32 | 1,269 | 8,489 | | Streamwoo | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | _ | nwood | | | | 178 | 2,547 | 38,372 | | 9/1/2014 | Bed Change | Added 16 A | cute Mental Illness b | | | lity now has 17 | 8 Acute Mental Illness | beds. | | | ,- · - | | | - | | | | Planning A | Area Totals | | | 556 | 12,175 | 118,462 | | Estimated | Minimum | Minimum | Experienced | Projected | Projected | Days in | Projected | Target | Calcula | ted Planned | | | 2013 Total | | AMI Bed | AMI Use | 2018 Total | Patient | Year | Average | Occupancy | Bed | | Excess | | Population | 1,000 | Need | Rate | Population | Days | 2018 | Daily Census | Rate | Need | | Beds | | 631,360 | 0.11 | 70 | 187.6 | 631,840 | 118,552 | 365 | 324.8 | 0.85 | 382 | 382 | 174 | | Ç | | | | Acute 1 | Mental Illness | Planning A | rea: A-08 | | | 2013 U | tilization | | CH
Hospital | | | | City | | | | | Beds | Admissions | Patient Days | | Evanston I | lospital | | | Evans | ston | | | | 21 | 1,079 | 6,677 | | <u>-</u> | • | | | | Planning. | Area Totals | | | 21 | 1,079 | 6,677 | | Estimated 2013 Total | | Minimum
AMI Bed | Experienced
AMI Use
Rate | Projected 2018 Total | Projected
Patient | Days in
Year
2018 | Projected Average | Target
Occupancy | Calcula
Bed
Need | Bed | Beds | | Population | · · | Need | | Population | Days | | Daily Census | Rate | | | Needed | | 453,490 | 0.11 | _50 | 14.7 | 451,330 | 6,645 | 365 | 18.2 | 0.85 | 21 | 50 | 29 | #### INVENTORY OF HEALTH CARE FACILITIES AND SERVICES AND NEED DETERMINATIONS Illinois Health Facilities and Services Review Board Illinois Department of Public Health ### ACUTE MENTAL ILLNESS Category of Service 8/4/2015 Page E- 11 | - Depart | ment of Fublic Hear | | | ACOTEMI | SIVIAL ILLI | LOS Catego | ry of Service | | | | Page E- 11 | |-------------------------------|---------------------|--------------|-------------------------|------------------------|--------------------|------------------|----------------------|-----------|---------|-------------|--------------| | | | | | Acute N | Mental Illness | Planning Ar | ea: A-09 | | | 2013 U | ilization | | Hospital | | | | City | | | | | Beds | Admissions | Patient Days | | Highland P | ark Hospital | | | Highla | and Park | | | | 13 | 661 | 3,381 | | Vista Medi | cal Center West | | | Wauk | egan | | | | 46 | 1,452 | 9,420 | | | | | | | Planning A | rea Totals | | | 59 | 2,113 | 12,801 | | Estimated | Minimum | Minimum | Experienced | Projected | Projected | Days in | Projected | Target | Calcula | ted Planned | | | 2013 Total | | AMI Bed | AMI Use | 2018 Total | Patient | Year | Average | Occupancy | Bed | | Beds | | Population | • | Need | Rate | Population | Days | 2018 | Daily Census | Rate | Need | | Needed | | 705,050 | 0.11 | 83 | 18.2 | 751,690 | 13,648 | 365 | 37.4 | 0.85 | 44 | 83 | 24 | | | | | | Acute I | Mental Illness | Planning Ar | ea: A-10 | | | 2013 U | tilization | | Hospital | | | | City | | | | | Beds | Admissions | Patient Days | | Centegra H | lospital - Woodste | ock | | Wood | stock | | | | 34 | | | | 4/22/2014 | 14-004 | Received per | rmit to establish Acut | te Mental Illness cate | gory of service w | ith 34 authorize | ed beds. | | | | | | Centegra S | pecialty Hospital | - Woodstock | | Wood | stock | | | | 0 | 940 | 6,904 | | 4/22/2014 | | _ | | | ategory of scrvice | e; 36 AM1 beds | removed from invento | ry. | | | | | 11/12/2014 | 14-039 | Received pe | rmit for total disconti | inuation of hospital. | | _ | | | | | | | | | | | | | Area Totals | | | 34 | 940 | 6,904 | | Estimated | Minimum | Minimum | Experienced | Projected | Projected | Days in | Projected | Target | Calcula | | | | 2013 Total | | AMI Bed | AMI Use | 2018 Total | Patient | Year | Average | Occupancy | Bed | | Beds | | Population | • | Need | Rate | Population | Days | 2018 | Daily Census | Rate | Need | | Needed | | 308,010 | 0.11 | 37 | 22.4 | 337,710 | 7,570 | 365 | 20.7 | 0.85 | 24 | 37 | 3 | | | | | | | Mental Illness | Planning Ar | ea: A-11 | | | 2013 U | tilization | | Hospital | | | <u>.</u> . | City | | | | | Beds | Admissions | Patient Days | | Presence S | aint Joseph Hosp | ital - Elgin | | Elgin | | | | | 30 | 1,249 | 6,761 | | | | | | | Planning A | Area Totals | | | 30 | 1,249 | 6,761 | | Estimated | | Minimum | Experienced | Projected | Projected | Days in | Projected | Target | Calcula | ted Planne | j | | 2013 Total | | AMI Bed | AMI Use | 2018 Total | Patient | Year | Average | Occupancy | Bed | | Beds | | Population | | Need | Rate | Population | Days | 2018 | Daily Census | Rate | Need | | Needed | | 397,800 | 0.11 | 48 | 17.0 | 436,360 | 7,416 | 365 | 20.3 | 0.85 | 24 | 48 | 18 | | ٦ | | | | | Mental Illness | Planning Ar | rea: A-12 | | | 2013 U | tilization | | Hospital | | | | City | | | | | Beds | Admissions | Patient Days | | Presence N | Легсу Medical Се | enter | | Auror | a | | | | 95 | 2,739 | 16,823 | | <u> </u> | | | | | Planning 2 | Area Totals | | . – | 95 | 2,739 | 16,823 | | Hospital Presence N Estimated | | Minimum | Experienced | Projected | Projected | Days in | Projected | Target | Calcula | ted Planne | <u> </u> | | | | AMI Bed | AMI Use | 2018 Total | Patient | Year | Average | Oeeupancy | Bed | | Excess | | → 2013 Total - Population | | Need | Rate | Population | Days | 2018 | Daily Census | Rate | Nee | | Beds | | ➤ 366,890 | 0.11 | 45 | 45.9 | 405,330 | 18,586 | 365 | 50.9 | 0.85 | 60 | 60 | 35 | Population: total (2007) by ZIP Code Copyright © and (P) 1988–2008 Microsoft Corporation and/or its suppliers. All rights reserved. http://www.microsoft.com/mappoint/ Certain mapping and direction data © 2008 NAVTEQ. All rights reserved. That Data for areas of Canada includes information taken with permission from Canadian authoritias, including: © Her Majesty the Queen in Right of Canada, © Queen's Printer for Ontario. NAVTEQ and NAVTEQ ON BOARD are trademarks of NAVTEQ. © 2008 Tela Atlas North America, inc. All rights reserved. Tele Atlas and Tele Atlas North America are trademarks of Tele Atlas, inc. © 2008 by Applied Geographic Systems. All rights reserved. ATTACHMENT-12B ### Vista West Behavioral Hospital 45-Minute Adjusted Market Area Countour Facilities | | | | | | Drive | Adjusted | |--|----------------------|---------------|-------|-----|----------|----------------| | NAME | STREET | CITY | STATE | AMI | Distance | Travel Time | | Vista Medical Center West | 2615 West Washington | Waukegan | 1L | 46 | | - - | | Northbrook Behavioral Hospital PERMIT 16-011 (1) | 4201 Lake Cook Road | Northbrook | IL | 100 | 18.5 | | | Highland Park Hospital | 718 Glenview Avenue | Highland Park | IL | 13 | 15.7 | 28.75 | | Chicago Behavioral Hospital (2) | 555 Wilson Lane | Des Plaines | ſL | 125 | 26.7 | 35.65 | | Advocate Lutheran General Hospital | 1775 Dempster Street | Park Ridge | IL | 55 | 27.7 | 39.1 | | • | | | | 339 | | | (1) 06/21/2016 received permit to establish a facility with 100 Acute Mental Illness beds #### Source: Hospital Questionnaire for 2015, Illinois Department of Public Health, Health Systems Development #### www.mapquest.com Inventory of Health Care Facilities and Services and Need Determinations - 2015 - Acute Mental Illness
Category of Service ⁽²⁾ Formerly Maryville Academy / Scott A. Nolan Center. CHOW E-016-14 08/27/2014 | ► | |----------| | ➤ | | | | ١. | | _ | | റ | | - | | , | | _ | | | | ≤ | | ≦ | | Ě | | SEP | | SEZ. | | MEN'I | | ACHMENT | | MENT-1 | | Ľ | | Ľ | | MENT-12D | 2615 W Washington St to 4201 Lake Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page I of 2 YOUR TRIP TO: 4201 Lake Cook Rd, Northbrook, (L. 60062-1958 23 MIN | 18,5 MI 🖨 Est. fuel cost: \$1,88 Trip time based on truttle constitute an of \$145 PM on Replacement 5, 2017, Convest Truttle; Lapts Northbrook Behavioral Hospital 1. Start out going west on Washington St/County Hwy-A22 toward Washington Ter. Then 0.40 miles 0.40 total miles 2. Turn left onto S Green Bay Rd/IL-131. . Then 0.78 miles 3. Turn right onto IL-120/Belvidere Rd. Then.2,59 miles...... 3.69 total miles 4. Merge onto I-94 E/Trt State Tollway S toward Indiana (Portions tell), zzı* 6. Take the Lake-Cook Ruad exit. Then 0.45 mbes 17.94 total mbes 6. Keep right to take the ramp toward Riverwoods. Then 0.09 miles 18.01 total miles 7. Merge onto Lake Cook Rd. Thon 0.40 miles 18.41 total miles 8. Make a U-turn at Saunders Rd onto Lake Cook Rd. Then 0.10 miles 18.51 total miles 9. 4201 Lake Cook Rd, Northbroek, IL 80062-1058, 4291 LAKE COOK RD. https://www.mapquest.com/directions/list/1/us/il/waukegan/60085-4916/2615-w-washingt... 9/5/2017 2615 W Washington St to 4201 Lake Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Contract Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Contract Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -... Page 2 of 2 Survey Cook Rd, Northbrook, IL, 60062-1058 Directions -.. (1-877-577-5766) 2615 W Washington St to 718 Glenview Ave, Highland Park, 1L, 60035-2432 Directions... Page 1 of 2 | (Statistics) | | | | : | |---|----------------------|----------------------|---|-----------------------| | YOUR TRIP TO:
716 Ghandew Ave, Hightand Perk, IL, 60035-2432 | 25 MM 14,7 Mm ED | Eal foot coat; 33,60 | Try has bosed on builds, conditions as of \$23 Filt on Supermyon 6, 2013. Cultural Thefine States and | Höhland Perk Hospitel | | Mashington Sulcounty Hwy. | Onlinge Rd. | 164 total motes | -44 S | Ave W 16.37 total miles | ihlan Ave 1872 was mise | |---|-----------------------------------|-----------------|----------------------------|------------------------------|---------------------------------| | Q 1. 6lari out goting west on i
A22 toward Washington Ter. | 2. Turn right onto N Frontage Rd. | Then 0.05 rules | The 3, Merge onto US-41 9. | 4. Tum left onto Perk Ave W. | 6. Tum left onto Midlanhan Ave. | 15 74 total exists 7. 719 Glenview Ave. Highland Park. IL 60035-2432. 6. Tata the 1st left onto Gleonfow Ave. Then 0.02 miles 718 GLENVEW AVE IS ON the left. TTTACHMENT TO THE TOTAL COMPANY OF COMPAN 2615 W Washington St to 555 Wilson Ln. Des Plaines, IL. 60016-4729 Directions - Map... Page 1 of 2 (DOC/DC/DC) The time bared on traffic consistents as of ADM PM on Departmen 9, 2013, Current Traffic; Museum 555 Wilson Ln, Des Plainea, 1L, 60016-4729 Chicago Behavioral Hospital YOUR TRIP TO: 21 MIN | 26.7 MS (C) Est. fuel cost; \$1,54 . 0.40 total miles 1.10 total miles 3.69 total miles 4. Merge onto I-84 E/Tri State Tollway S toward Indiana 1. Start out going west on Washington StrCounty Hwy-2, Turn left onto S Green Bay Rd/IL-131, 3. Tum right onto IL-120/Behidere Rd. A22 toward Washington Ter. Then 0,70 miles . . Then 8.49 miles . Then 2.59 miles **@**• t 5. Keep right to take L294 S/Trl State Tollway S toward Indiena-ÓHere (Portions toll). Then \$4.12 miles (Portions toll). = 25.42 total mites 24.96 lotal miles Tare the exit toward IL-58/Golf Rd. 7. Turn left onto N East River Rd Then 7, 15 miles ... Then 0.47 miles ∰∾ 26.19 lotal miles 25.53 tots! miles 8. N East River Rd becomes Bender Rd. Theo 0.14 miles Then 0.88 miles 4 Than 0.30 miles Than 0.15 0.50 miles Than 0.50 miles Then 0 9. Tum right onto E Bailard Rd. 2615 W Washington St to 555 Wilson Ln, Des Plaines, IL, 60016-4729 Directions - Map... Page 2 of 2 12. 555 Wilson Ln, Des Plaines, 1L 60018-4729, 555 WILSON LN is on the loft. **⊚**∘ https://www.mapquest.com/directions/list/1/us/1/waukegan/60085-4916/2615-w-washingt.. 9/5/2017 Page 2 of 2 2615 W Washington St to 1775 Dempster St, Park Ridge, IL, 60068-1143 Directions - ... 2. Tum right anio IL-120/Behriders Rd. Then 2.50 miles 24.00 total miles . 25.53-total miles 26.19.togal gulas . 26.78 total miles 27 05 lets/ miles 25.42 lobel metes 4. Margo onto 1.94 ETA State Tollway Stoward Indiana 8. Keep right to tate +294 OrTri State Tothway 3 toward 11. Take the 2nd teft onto E Dempoter SUVB-14 E. 8. N East River Rd becomes Bender Rd 6. Take the exit loward IL-69/Goff Rd. 7. Turn left onto N East River Rd. 4 1. Tum left anio E Sathard Rd. 10. Tum right onto Potter Rd. Indiana-ÓHera (Pertions toth. Then 0.50 miles . . . Then 14 12 miles Then 0.27 mites Then 7.15 miles Then 0,47 miles - Drees 0,05 males Then 0,11 makes Κ Ł 27,00 tell myles 12. 1775 Demoster St. Park Ridge, IL 60066-1143, 2615 W Washington St to 2650 Ridge Ave, Evanston, IL, 60201-1718 Directions - Map... Page 1 of 2 | YOUR TRIP TO:
2650 Ridge Ave. Evansion, IL, 88201-1718 | matcason, | |--|-------------------------------| | 4EMH] 27.7 Mg 最 | | | Ext. Foot cost: 67.01
For the book or boths symblems on all 5.16 PM on September 6, 15.17, Carmen besign proce- | | | Evension Hospital | • | | | | | 1. Start out going west on Washington St/County Hw
A22 lowerd Washington Ter. | y - | | Then 1,69 miles | . 1 99 total miles | | 2. Torn right auto N Frontage Rd. Then 0.05 mass | 1,84 total gries | | 3. Merge anto US-41 S. Then 20:10 miles | 22,34 intal mões | | 8. Marge ento Skokie Blvd/US-41 S via EXIT 34A. | | | ike | 24.32 total miles | | 6. Turn test anto Old Orchard Rd. Then 0.63 miles | 25-10 total miles | | g: 4. Turn slight loft onto Gross Point Rd. | | | Then 0,20 miles | 25 80 total index | | 7. Turn slight right ento Ceniral St. | | | Then 2 28 miles | 27.64 to bit rades | | 1. Turn left onto Ridge Ave. | | | Then 9 09 miles | 27.72 total miles | | \$. 2650 Ridge Ave, Evanston, II, 60201-1718, 2650
RIDGE AVE is on the laft. | | | Um of nativities and display receiped to the <u>Topped Part</u> the eight parameter services, when Londonson on | althy have received the order | 2615 W Washington St to 2650 Ridge Ave, Evanston, IL, 60201-1718 Directions - Map... Page 2 of 2 https://www.mapquest.com/directions/list/1/us/il/waukegan/60085-4916/2615-w-washingt... 9/5/2017 https://www.mapquest.com/directions/list/1/us/il/waukegan/60085-4916/2615-w-washingt... 9/5/2017 2615 W Washington St to 800 W Central Rd, Arlington Heights, IL, 60005-2349 Directi... Page 1 of 2 | Cococococo | | | An black | : | |--|----------------------|-----------------------|---|-------------------------------| | YOUR TRIP TO:
800 W Crainel Rd, Arkington Heighus, IL, 60005-2349 | 48 MIN I 32 4 MI (E) | Est, fine ones: 62.78 | 1st biller farball un freite vertellenne an of 241 Pip 44 Santaches 4, 3617, Canadat Teathe. Bladecta | Northwest Contractly Hospital | | 0.40 total miles | 1,10 total urbes | 3 69 to let college | -17.81 lots/miles | 24 06 bizi mBes | 29 42 lerteli railes | | |--|--|--|--|---|--
--| | ; | i | : | | r 6 kowand | ٠ | | | : | -131. | | 4. Manga colo 1-94 Effil State Tohnay S lowerd Indiana
Portons tol).
Then 14:12 mass | 5. Keep right to take 1:284 &Tri Blate Tolkey B toward
notace-Oktare (Portions tol).
Nex 7:18 cates | : | : | | e. | 2. Tum left onto 8 Groen Boy Rdfll,-131,
hen £70 måes | 3. Turn right anto IL-120/Belvidern Rd.
han 2.50 maes | Rate Toffe | SM SKTA Ble
lost). | 6. Toko iha szil toward il52/Ooff Rd,
hen 0.47 mHe. | Physic Rd. | | AZZ loward Washingtan Ter.
Then 0.40 mise | 8 Green | No 1L-120/ | -94 E/Tri S | 5. Keep right to lake 1-294 S
Indiana-OHare (Portions 109).
Then 7-16 order. | I toward II. | 7. Turn left onto N Sagi River Rd.
Den 0.16 miles | | rand Wrash
Opelea | m feft onle
omdes | 3. Turn right an
Then 2.56 roles | 4. Marga onto 1-94
(Portions toll).
Then 14.12 mass | 5. Keepright to la
Indiana-Óttara (Por
They 7.18 miss | ko (ha ezdi
17 milae | m Jeff ont | | Then 0.40 piles | - | 1. Te | Porto | 5. Ke
Indlam
Then 7.1 | | | | • | t. | 1 _ | 华 . | K., , | × | t. | | 32.41 tatal mdes
-32.42 tatal mater | |--| | <u>;</u> | | | | Then 031 rates | | | 2615 W Washington St to 800 W Central Rd, Arlington Heights, IL, 60005-2349 Directi... Page 2 of 2 46. 16. 500 W Centrel Rd. Artengton Helphis, it. 60005-2349, 500 W CENTRAL RD. https://www.mapquest.com/directions/list/1/us/il/waukegan/60085-4916/2615-w-washingt... 9/5/2017 | goodbala: | | | | : | |---|----------------|---------------------|---|----------------------------| | YOUR TRIP TO:
5145 N Caldonia Ave, Chicago, IL, 40626-3651 | CH MACE I MACE | Est fool cost 12.34 | Tip other beard to under continues so of 2 Me fit in September 3, 301E. Careet It offer elastry | Swedtsh Coversant Hospital | | A22 howerd Washington Ter. Then 1.59 males | 1. Sleri out going west en Washington SUCounty Hwy-
AZZ loward Washington Ter.
Yen 158 mies. | | |---|--|-------------------------| | 2. Turn right onle N Froncage Rd. | | | | Then 0 GG metas | | 1.64 bist miles | | The 20.70 mais | 941 G. | 23.54 mas ration | | 4. Stay straight i
Then 5.01 mins | 4. Stay straight to go onto 1-84 E/Edena Expy S.
Iven 6 01 mlas | .25.24 lister relies | | Then 0.25 miles | 5. Take the Touthy Ave E exit, Exit 398.
Then 0.25 miles | 20,43 lbs/ miles | | 11 6. Merge onto W Tourly Avo.
Then of times | Tothy Ava. | 28.10 lb ln milles | | 7) 7. Tum säghäråg
Then 2.78 ombes | 7. Tum stight right onto N Lincolt Ave/US-41 5.
Iven 2.78 onto | estra de de la companie | | 6. Turo right onto N | 6. Furn right onto N California Ave. | A SO TO THE REST | TTACHMENT -1-1-1 Philips://www.mapquest.com/directions/list/1/us/1/waukegan/60085-4916/2615-w-washingt... 9/5/2017 © 9. 5145 N Calfornia Avo. Chicago. IL 60625-3061, 5145 N CALFORNIA AVE is on the test. 2615 W Washington St to 2544 W Montrose Ave, Chicago, II., 60618-1537 Directions - ... Page 1 of 2 YOUR TRIP TO: mapapas: 2544 W Montrose Ave, Chicago, IL, 60619-1537 53 KUN | 34.1 MI (日 Est, fuel cost: \$2.47 Title time based on traffic resultant as at 2:30 Pat on Replander &, 2017, Colorest Traffic; Hours The formal of the companies of the companies of the contract o Kindred Hospital Chicago North 1. Start out going west on Washington St/County Hwy-A22 toward Washington Ter. Then 4.59 miles -. 1.59 total miles 2. Turn right onto N Frontage Rd. 3. Merge onto US-41 S. 4. Stay straight to go onto I-94 E/Edens Expy S. Then 7,90 miles 30.24 total miles 5. Merge onto N Cicero Ave/IL-50 S via EXIT 41C. 6. Turn slight jeft onto N Elaton Ave. Then 1,25 miles 32.26 lotal miles 7. Turn slight left onto W Montrose Ave. 8. 2544 W Montrosa Ave, Chicago, Jt. 60618-1537, 2544 W MONTROSE AVE is on the left. tite of Aratium and mayor in major to the <u>Transpillion</u> the diself generating strategy, under condition or conduct. You diself the diself and Book a hotal tonight and save with some great dealst (1-877-577-5766) Book a hotal tonight and save with some great dealst (1-877-577-5766) 2615 W Washington St to 2544 W Montrose Ave, Chicago, IL, 60618-1537 Directions - ... Page 2 of 2 | YOUR TRIP TO: | mapapagg | |--|----------------------| | 5025 N Pauline St, Chicago, IL, 60640-2772 | | | \$7 MRN { 34.1 MA) 同 | | | Est. Suoi cost: \$2.47 | | | Trip three bosed on inaffic chaddless on of 2:00 PM on Brytanias 6, 2017, Carries 13:2002 Had | | | Methodist Hospital of Chicago | | | A MARKET CONTRACTOR OF THE CON | | | 1. Start out going west on Washington St/County Hy
A22 toward Washington Ter. | vy- | | - Then 1.59 miles | 1,59 total miles | | 2. Turn right onto N Frontage Rd. | | | Then 0.05 miles | . 1.64 total miles | | 3. Marge onto US-41 S. | | | HS | 22.34 total miles | | 4. Stay straight to go onto I-94 E/Edens Expy S. | | | T | . 28.24 total miles | | eggs 5. Take the Tourny Ave E exit, EXIT 398. | | | / market mark | . 28.49 total miles | | | | | 6. Marge onto W Touthy Ave. | . 29.10 total mites | | | . 25.10 (O(S) (IRIUS | | 7. Turn slight right onto N Lincoln Ave/US-41 S. Then 3.57 miles | ## ## Later - ## . | | | 32.07 total mass | | 8. Turn left onto W Foster Ave/US-41 S. Thee 1.17 mbs | | | | 33.64 total miles | | 9. Turn right onto N Ashland Ave, | | | Then 9.18 miles | - 34 03 total miles | | 10. Turn right onto W Winnamac Ave. | | | Then 8.98 miles | · 34.11 total mins | | 11. Turn left onto N Paulina St. | | | Then 0,01 miles | - 34,12-lotal miles | | 12. 5025 N Paulina St, Chicago, IL 60640-2772, 502
PAULINA ST is on the left. | 26 N | | * * *** | | | Use of disastrons and make to exhaust to one Torons or their this day a community of the co | | https://www.mapquest.com/directions/list/1/us/il/waukegan/60085-4916/2615-w-washingt... 9/5/2017 2615 W Washington St to 5025 N Paulina St, Chicago, IL, 60640-2772 Directions - Map... Page 2 of 2 YOUR TRIP TO: 2223 W DHASON St. Chicago, it, 60622-3043 GRIGH 1978 M FA Est. Inni cent. 5278 The bus hard cent. 5278 Presidence Safel May Of Nazzerelli Hospital Presidence Safel May Of Nazzerelli Hospital 3 1. Start out gating weest on Washington SuCounity Hwy. A22 toward Washington Tey. Then 1.56 meter 1.76 1. Marine onto US-41 S. Then 0.50 zeries 1.54 beat meter 1.54 beat meter 1.55 beat meter 1.54 beat meter 1.55 b 6. Metge onto Kendady Fulbritan Rd. 7. Take the 1st right onto W Fulbriton Ava. 38.12 bas miles 38.12 bas miles 38.12 bas miles 4 8. Turn feft outo N Westorm Ave. There 4.51 edes There 4.52 edes to the W DMshon St. There 5.20 males 12.655 bus miles W DIVISION ST is on the right https://www.mapquest.com/directions/lisu/i/us/il/waukegan/60085-4916/2615-w-washingt... 9/5/2017 2615 W Washington St, Waukegan, IL 60085-4916 to 1431 N Claremont Ave. Chicago, ... Page 1 of 2 2615 W Washington St. Waukegan, IL 66085-4916 to 1431 N Claremont Ave. Chicago. ... Page 2 of 2 | capatod | | | , tent | ; · · · · · · · · · · · · · · · · · · · | |--|---------------------|----------------------|---|---| | YOUR TRIP TO:
1431 N Claremont Ave. Chicago, ft. 60622-1702 | | | This firm based to deally completes on at 4.70 PB on Especials & 1997, Garnes, Trysfig. Issuer, | Presence & Elzabeth's Hospital | | YOUR TRIP TO:
1431 N Clammont Ave | C) 1977 1978 15 | Ent. Aus cont. f2.69 | To fine band to being after | Presence St.
Elizabeth's Hospital | | 1. Start out going west on Washington SVCounty Hwy-
V22 (oward Westington Yer.
New 1,59 mee 1.59 total crists | ontege Rd. | 1.9.
32.36 total miles | 4. Slay straight to go onto FO4 E/Edens Expy S.
Continue to follow FO4 E.
Then 13:30 entes | 6. Take the Fullenton Are ext. EXIT 47A, lowers 2400
V. Than 0 12 news 30 81 lest mites | Pullenton Rd. 35.42 total mises | t onto VV Fusentan Ave. | Hern Ave. | i Western Ave. | |---|---|---------------------------|--|--|--|--|-------------------------------------|--| | © 1. Staff out going west en t
A22 toward Westington Yer.
Then 1.59 mbes | 2. Tum right anto N Frantege Rd.
Then 0.05 miles | The 20.70 mass | 4. Stay straight to go o
Continue to follow 1-94 6.
Then 13:36 miles | Tyr. 5. Take the Futlerton .
N.
Then 0 t2 mins. | R 9. Merge onto Kennedy Pullenton Rd., Then 0.11 miles | 7. Take the 1st right onto W Felsonian Ave.
Then 0.20 miles | 47 8. Turo teft onto N Western Ave. | P. Torn left to stay on N Western Ave. | The notations of the statement Ave. Then not make the statement Ave. Then not make the statement Ave. Then not make the statement Ave. 143.1 A CLAREMONT AVE is on the set. 143.1 A CLAREMONT AVE is on the set. 143.1 A CLAREMONT AVE is on the set. 143.1 A CLAREMONT AVE is on the set. 144.1 A CLAREMONT AVE is on the set. 145.1 A CLAREMONT AVE is on the set. 145.1 A CLAREMONT AVE is on the set. 146.1 A CLAREMONT AVE is on the set. 147.1 A CLAREMONT AVE is on the set. 148.1 A CLAREMONT AVE is on the set. 149.1 37,38 letsk miles 10. Go straight. Then 8 02 miles Then 0.01 miles. T 12. Tum right. 11. Turn beft. https://www.mapquest.com/directions/list/1/us/il/waukegan/60085-4916/2615-w-washingt... 9/5/2017 Vista West Behavioral Hospital 45-Minute Zip Codes | | | | • | | | |-----------|--------------------|-----------|----------------|-----------|----------------| | ZIP Code | Population | ZIP Code | Population | ZIP Code | Population | | 53104 | Wisconsin Zip Code | 60026 | 14,376 | 60085 | 71,051 | | 53108 | Wisconsin Zip Code | 60029 | 469 | 60087 | 26,545 | | 53126 | Wisconsin Zip Code | 60030 | 36,649 | 60088 | 12,556 | | 53128 | Wisconsin Zip Code | 60031 | 37,800 | 60089 | 41,594 | | 53139 | Wisconsin Zip Code | 60035 | 29,806 | 60090 | 38,014 | | 53140 | Wisconsin Zip Code | 60037 | no census info | 60091 | 27,350 | | 53142 | Wisconsin Zip Code | 60040 | 5,391 | 60093 | 19,447 | | 53143 | Wisconsin Zip Code | 60041 | 9,192 | 60096 | 6,871 | | 53144 | Wisconsin Zip Code | 60042 | 8,603 | 60097 | 10,623 | | 53154 | Wisconsin Zip Code | 60043 | no census info | 60099 | 31,147 | | 53158 | Wisconsin Zip Code | 60044 | 9,715 | 60106 | 20,083 | | 53168 | Wisconsin Zip Code | 60045 | 20,514 | 60131 | 18,125 | | 53170 | Wisconsin Zip Code | 60046 | 35,013 | 60164 | 22,035 | | 53177 | Wisconsin Zip Code | 60047 | 42,330 | 60165 | 4,947 | | 53179 | Wisconsin Zip Code | 60048 | 28,966 | 60173 | 12,361 | | 53181 | Wisconsin Zip Code | 60050 | 31,809 | 60176 | 11,834 | | 53182 | Wisconsin Zip Code | 60051 | 24,769 | 60201 | 43,247 | | 53402 | Wisconsin Zip Code | 60053 | 23,472 | 60202 | 32,356 | | 53403 | Wisconsin Zip Code | 60056 | 55,803 | 60203 | 4,480 | | 53404 | Wisconsin Zip Code | 60060 | 38,138 | 60618 | 97,324 | | 53405 | Wisconsin Zip Code | 60061 | 26,352 | 60622 | 55,516 | | 53406 | Wisconsin Zip Code | 60062 | 40,344 | 60625 | 78,731 | | 60002 | 24,340 | 60064 | 15,954 | 60630 | 56,653 | | 60004 | 50,639 | 60067 | 37,899 | 60631 | 28,255 | | 60005 | 29,942 | 60068 | 37,608 | 60634 | 74,093 | | 60008 | 22,043 | 60069 | 8,572 | 60641 | 72,588 | | 60010 | 44,331 | 60070 | 16,147 | 60645 | 45,873 | | 60012 | 10,960 | 60071 | 3,520 | 60646 | 28,203 | | 60013 | 26,242 | 60072 | 910 | 60647 | 88,269 | | 60014 | 48,868 | 60073 | 61,118 | 60656 | 28,526 | | 60015 | 27,356 | 60074 | 39,757 | 60659 | 38,276 | | 60016 | 61,096 | 60076 | 32,523 | | no census info | | 60018 | 29,351 | 60077 | 28,053 | 60706 | 23,452 | | 60020 | 9,875 | 60081 | 9,874 | 60712 | 12,666 | | 60021 | 5,455 | 60082 | | 60714 | 30,056 | | 60022 | 8,486 | 60083 | 10,676 | Sub-Total | 1,213,147 | | 60025 | 39,525 | 60084 | 15,695 | | | | Sub-Total | 438,509 | Sub-Total | 837,817 | | | Total Population within 45-min 2,489,473 Source: American Fact Finder, United States Census Bureau (www.factfinder.census.gov) Microsoft MapPoint 2009 #### ILLINOIS DEPARTMENT OF PUBLIC HEALTH STATE SUMMARY REVISED BED NEED DETERMINATIONS 5/3/2017 | ACUI | ΓF | MFN' | TALI | LL | NESS | |------|----|------|------|----|------| | | | | | | | | ACUTE MENTAL ILLNESS
PLANNING AREAS | APPROVED EXISTING BEDS | CALCULATED
BEDS
NEEDED | ADDITIONAL
BEDS
NEEDED | EXCESS
AMI
BEDS | |--|------------------------|------------------------------|------------------------------|-----------------------| | PLANNING AREA 1 | 66 | 77 | 11 | 0 | | PLANNING AREA 2 | 144 | 96 | 0 | 48 | | PLANNING AREA 3 | 242 | 173 | 0 | 69 | | PLANNING AREA 4 | 217 | 142 | 0 | 75 | | PLANNING AREA 5 | 81 | 67 | 0 | 14 | | PLANNING AREAS 6 & 7 | | | | | | 6 A-1 | 420 | 313 | 0 | 107 | | 6 A-2 | 729 | 516 | 0 | 213 | | 6 A-3 | 224 | 113 | 0 | 111 | | 6 & 7 A-4 | 195 | 130 | 0 | 65 | | 7 A-5 | 275 | 233 | 0 | 42 | | 7 A-6 | 340 | 237 | 0 | 103 | | 7 A-7 | 556 | 382 | 0 | 174 | | 7 A-8 | 121 | 50 | 0 | 71 | | AREA 6 & 7 TOTALS | 2,860 | 1,974 | 0 | 886 | | PLANNING AREA | | | | | | 8 A-9 | 59 | 83 | 24 | 0 | | 8 A-10 | 34 | 37 | 3 | 0 | | 8 A-11 | 30 | 48 | 18 | 0 | | 8 A-12 | 95 | 60 | 0 | 35 | | AREA 8 TOTALS | 218 | 228 | 45 | 35 | | PLANNING AREA | | | | | | 9 A-13 | 75 | 91 | 16 | 0 | | 9 A-14 | 89 | 52 | 0 | 37 | | AREA 9 TOTALS | 164 | 143 | 16 | 37 | | PLANNING AREA 10 | 54 | 44 | 0 | 10 | | PLANNING AREA 11 | 150 | 99 | 0 | 51 | | ILLINOIS AMI TOTALS | 4,196 | 3,043 | 72 | 1,225 | | ADMINISTRATOR NAM
ADMINISTRATOR PHON
OWNERSHIP:
OPERATOR:
MANAGEMENT: | E: Anthony D
IE 847-768-5
2014 Heal
2014 Heal | th, LLC
th, LLC | | | Asi | ok
nericen Indian
an | 84
24
0 | 1,0% N
2,1% U
1,4% | Patients by E
lepenic or Letino
to Hispanic or L
inknown: | o: 11.
atino: 73.
15. | |---|---|---|--
--|---|--|----------------------|--|---|---| | CERTIFICATION: | (Not Answ | Corporation | | | | waiien/ Pacific | | 3.2% | IDPH Number | | | PACILITY DESIGNATIO | N: Pşychlatri | | | | Un | known | ٤ | 1.2% | HPA | A-07 | | ADDRESS | 555 Wilso | | Ċr. | TY: Des Piels | | COUNTY | Cubant | en Cook (| HSA | 7 | | | | | Facility Utiliz | | | | Socura | B) COURT | COUNTY | | | Clinical Service | Authorized
CON Beds | Pask Seds
Setup and
Staffed | Peak | | Impetient | | Average
Length | Average
Datly | COM
Occupancy | Staffed Bed
Geospanoy | | dodica/Surgical | 12/31/2016 | | Cenaus | Adminsions | Days | Days | of Stay | Селици | Rate % | Rate % | | 0-14 Years | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | 00 | 0.0 | | 15-44 Years | | | | 0 | 0 | | | | | | | 45-54 Years | | | | õ | ő | | | | | | | 65-74 Years | | | | ō | ō | | | | | | | 75 Yours + | | | ··· | 0 | 0 | | | | | | | Pediatric
Intensive Care | 0 | <u> </u> | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | 0.0 | | Oirect Admission | • | U | U | 0 | 0 | D | 0.0 | 0.0 | 8.0 | 0.0 | | Transfera | | | | 0 | 0 | | | | | | | DistrictCynecology | 0 | 0 | 0 | | D | 0 | 00 | O.D | D.B | 0.0 | | Maternity | | | | ō | 0 | · | ••• | OD | 0.0 | 00 | | Chain Gynecology | | | | 0 | 0 | | | | | | | tecrustal | D | 0 | 0 | D | 0 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | ong Term Care | 0 | 0 | G | G | 0 | 0 | 0.0 | 0.0 | | 0.0 | | lwing Beds | | | g | D | 0 | | 00 | 0.0 | | V. 0 | | Acute Mental Binesa | 125 | 81 | 77 | 1,700 | 10,742 | 0 | 11,0 | 51,3 | | | | Rehabilitation | 0 | 0 | 0 | 0 | 0 | | 0.0 | 0.0 | | 63.4 | | .ong-Term Acute Care | 0 | | 0 | 0 | 0 | | | | | DO | | Dedicated Observation | - 0 | <u>-</u> _ | <u>-</u> | | | <u>u</u> | 0,0 | 0.0 | 0,0 | 0.0 | | | | | | | | | | | | | | Facility Utilization | 125 | | | 1,700 | 18.742 | | 416 | E4 3 | 444 | | | Facility Utilization | 125 | | findudes ICU | -, | 18,742
siona Dniy | 0 | 11.0 | 51.3 | 41,1 | | | Facility Utilization | 125 | | | Direct Admix | sions Dnly | | | 51.3 | 41,1 | | | Facility Utilization | Medicare | Medicald | | Direct Admix | sions Dnly
atlanta Se | | | | | Totala | | | Medicare
23.3% | 57.6% | Impetie | Direct Admix
into and Outs
Private in | sions Dnly
atlanta Se | ned by Payo | | | 41,1
ently Care
0.2% | Totala | | Facility Utilization | Medicare | | Inpatie
Other Public | Direct Admis
into and Outs
Private in | sions Dnly
atlents Se
surence | Private Pay | | | erity Care | | | Inpatients | Medicare
23.3%
396
38.3% | 57.8%
982
50.0% | Impatio
Other Public
0.07 | Direct Admix
into and Opti
Private in | sions Doly
settents Se
surence
10.5%
315 | Private Pay
0.2% | | | erity Care
0.2% | | | Inpetients Outpatients | Medicare
23.3%
396
38.3%
62 | 57.6%
682
50.0%
81 | Impatis
Other Public
0.07
0.0% | Direct Admis
into and Option
Private in | sions Drily
strance
10.5%
315
11.1% | Private Pay
0.2%
3
0.0%
0 | r Source | Ch | erity Care
0.2%
4 | 1,71 | | Inpatients | Medicare
23.3%
396
38.3%
62
1/1/2015 // | 57.6%
682
50.0%
81
12/31/201 | Impatis Other Public 0.09 0.09 0.09 5 Inputis | Direct Admissions and Opts Private in C | sions Drily
strance
10.5%
315
11.1% | Private Pay
0.2%
3 | r Source | Ch | 0.2%
4
0.6% | 1,7b | | inpatients Outpatients Kinsacial Year Renouse | Medicare 23.3% 396 38.3% 62 1/1/2015 // | 57.8%
682
50.0%
81
12/31/201
Medicald | Impatis Other Public 0.09 0,095 0 5 Inputis | Direct Admissions and Outs Private In Comment and Outs Private In | sions Drily
hitlants Sesurence
10.5%
315
11.1%
18
stlent Net
surence | Private Pay
0.2%
3
0.0%
0 | Source
Source | Ch | 0.2%
4
0.6%
1
Charity | 1,7b
16
Total Charle
Care Expens | | Inpetients Outpatients | Medicare 23.3% 396 38.3% 62 1/1/2015 // Medicare 25.1% | 57.8%
682
50.0%
81
12/31/201
Medicald
42,4% | Impatis Other Public 0.07 0.07 0.08 0.08 5 Insertis Other Public 0.0% | Direct Admissions and Option Private In Co. | sons Dnly
stients Sesurence
10.5%
315
11.1%
18 | Private Pay
0.2%
3
0.0%
0
Revenue by P | Source
Source | Ch | 0.2%
4
0.6%
1 | 1,7 b
16
Total Charls
Care Expens
20,389 | | Inpatients Outpatients Elecarial Year Renormed Inpatient Revenue (\$) | Medicare 23.3% 396 38.3% 62 1/1/2015 ti Medicare 25.1% 3,752,168 | 57.8%
982
50.0%
81
12/31/201
Medicald
42,4%
8,337,128 | Impate Other Public 0.07 0.07 0.0% 0 5 inserts Other Public 0.0% | Direct Admissions and Outs Private In Co. Private In Private In Private In A | sions Drily
hitlants Sesurence
10.5%
315
11.1%
18
stlent Net
surence | Private Payo Private Pay 0.2% 3 0.0% 0 Revenue by P | r Source | Ch
Totals | 0.2%
4
0.6%
1
Charity | 1,7b 16 Total Charity Care Expens 20,360 Total Charit | | Impatients Outpatients Elevantel Year Remorted Impetient Revenue (\$) Outpatient | Medicare 23.3% 396 38.3% 62 1/1/2015 # Medicare 25.1% 3,752,168 | 57.6%
982
50.0%
81
12/31/201
Medicald
42.4%
8,337,128
35.6% | Impate Other Public 0.07 0.0% 0 5 Inserts Other Public 0.0% 0 0 | Direct Admissions and Outs Private In Co. Private In Private In Private In A | sons Dnly httlants Sesurance 10.5% 315 11.1% 18 stlant Net strance 32.3% | Private
Pay
0.2%
3
0.0%
0
Revenue by P
Private Pay
0.2% | e Source | Ch
Totals | orthy Care 0.2% A 0.8% 1 Charty Care Expense | 1,7 b
16.
Total Churth
Cure Expens | | Inpatients Outpatients Elecarial Year Renormed Inpatient Revenue (\$) | Medicare 23.3% 396 38.3% 62 1/1/2015 ti Medicare 25.1% 3,752,168 | 57.8%
982
50.0%
81
12/31/201
Medicald
42,4%
8,337,128 | Impate Other Public 0.07 0.07 0.0% 0 5 inserts Other Public 0.0% | Direct Admissions and Outs Private In Co. Private In Private In Private In A | sons Dnly
stients 5-
surence
10.5%
315
11.1%
18
stient Net
surence
32.3%
515.216 | Private Pay
0.2%
3
0.0%
0
Revenue by P
Private Pay
0.2%
25,261 | ayor Sou | Ch
1988
Totals
100.0% | orthy Care 0.2% A 0.8% 1 Charty Care Expense | 1,7b 16 Total Charls Care Expens 20,300 Total Charls Care as % o | | Impatients Outpatients Elevantal Year Recorded Impatient Revenue (\$) Outpatient Revenue (\$) | Medicare 23.3% 396 38.3% 62 1/1/2015 # Medicare 25.1% 3,752,168 | 57.6%
982
50.0%
81
12/31/201
Medicald
42.4%
8,337,128
35.6% | Impate Other Public 0.07 0.0% 0 5 Inserts Other Public 0.0% 0 0 | Direct Admix mas and Outs Private In and end outs Private In Private In 4 | sons Dnly
attents 3:
surence
10.5%
315
11.1%
18
stlent Net
32.3%
515.218
0.4%
14,828 | Ones of the second seco | ayor Source | Ch
Totals
100.0% | ority Care 0.2% 4 0.6% 1 Charty Care Expense 20,124 | 1,7b 16 Total Charle Care Expens 20,360 Total Charle Care as % o Net Revens 0.1% | | Impatients Cutpatients Eissacial Year Remond Impatient Revenue (\$) Outpetient Revenue (\$) Bit Is Number of Total Biths | Medicare 23.3% 396 38.3% 62 1/1/2015 // Medicare 25.1% 3,752,168 55.1% 60,891 | 57.6%
982
50.0%
81
12/31/201
Medicald
42.4%
8,337,128
35.6% | Impates Other Public 0.07 0.0% 0.0% 5 Inpate Other Public 0.0% 0.0% | Direct Admix mas and Outs Private In and end outs Private In Private In 4 | sons Dnly
attents 3:
surence
10.5%
315
11.1%
18
stlent Net
32.3%
515.218
0.4%
14,828 | Private Pay 0.2% 33 0.0% 0 Revenue by P Private Pay 0.2% 25,261 0.0% | ayor Source | Ch
Totals
100.0%
129,774
100.0%
67,818 | ority Care 0.2% 4 0.6% 1 Charty Care Expense 20,124 245 | 1,7b 16 Total Charls Care Expens 20,369 Total Charls Care as % c Net Revens 0.1% | | Impatients Outpatients Elevandel Year Remorted Impatient Revenue (\$) Outpatient Revenue (\$) Bit Number of Total Biths Number of Uve Biths: | Medicare 23.3% 396 38.3% 62 1/1/2015 // Medicare 25.1% 3,752,168 55.1% 60,891 | 57.6%
982
50.0%
81
12/31/201
Medicald
42.4%
8,337,128
35.6% | Other Public 0.07 0.07 0 5 Insertic Cities Public 0.0% 0 0 0 0.0% 0 0 0 0 0 0 0 0 0 0 0 0 | Direct Admission and Outset In Admission of Control | sons Dnly attenta 3: surence 10.5% 315 11.1% 18 stlernt Net 5urence 32.3% 515.218 0.4% 14,628 | Private Pay 0.2% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% | ayor Source | Ch
Totals
100.0% | ority Care 0.2% 4 0.6% 1 Charty Care Expense 20,124 245 Organ Tra Kidney: Heart: | 1,7b 16 Total Charle Care Expens 20,360 Total Charle Care as % o Net Revens 0.1% | | Impatients Cutpatients Elegacial Year Remand Impatient Revenue (5) Outpetient Revenue (5) Number of Total Births Number of Uve Births Althing Rouse | Medicare 23.3% 396 38.3% 62 1/1/2015 // Medicare 25.1% 3,752,168 55.1% 60,891 | 57.6%
982
50.0%
81
12/31/201
Medicald
42.4%
8,337,128
35.6% | Impate Other Public 0.07 0.07 0.09% 0 5 Insente 0.09% 0 0.09% 0 0.09% 0 0.09% 0 0.09% 0 0.09% 0 0.09% 0 0.09% 0 0.09% 0 0 0 0 0 0 0 0 Putler | Direct Admix and Outs International Internatio | some Dnly attents Sesurence 10.5% 315 11.1% 18 stlent Net 32.3% 515.216 0.4% 14.626 com Mura Level I | nead by Payo
0.2%
3
0.0%
0
Revenue by F
Privete Pay
0.2%
25.261
0.0%,
0 | ESCURGOS ENVOY SOUR | Ch
Totals
100.0%
129,774
100.0%
67,818 | orthy Care 0.2% 4 0.6% 1 Charty Care Expense 20,124 245 Organ Tra Kidney: Heart: Lung: | 1,75 16 Total Charit Care Expens 20,360 Total Charit Care as % c Net Revent 0.1% neplantation | | Inpatients Outputients Eleantal Year Remarked Impetient Revenue (5) Outputient Revenue (5) Dis Number of Total Biths: Plumber of Uve Biths: Sirthing Rooms: Lubor Rooms: | Medicare 23.3% 396 38.3% 62 1/1/2015 // Medicare 25.1% 3,752,168 55.1% 69,891 | 57.6%
982
50.0%
81
12/31/201
Medicald
42.4%
8,337,128
35.6% | Impate Other Public 0.07 0.07 0.09% 0 5 Insente 0.09% 0 0.09% 0 0.09% 0 0.09% 0 0.09% 0 0.09% 0 0.09% 0 0.09% 0 0.09% 0 0 0 0 0 0 0 0 Putler | Direct Admission and Outset In Admission of Control | some Dnly attents Sesurence 10.5% 315 11.1% 18 stlent Net 32.3% 515.216 0.4% 14.626 com Mura Level I | nead by Payo
0.2%
3
0.0%
0
Revenue by F
Privete Pay
0.2%
25.261
0.0%,
0 | ayor Source | Ch
Totals
100.0%,
129,774
100.0%,
67,818 | orthy Care 0.2% 4 0.6% 1 Charty Care Expense 20,124 245 Organ Tra Kidney: Heart: Limg: Heart: Limg: | 1,7th 16 Total Charle Carre Expension 20,380 Total Charle Carre as No. Next Revenue 0.1% | | Impatients Outpatients Elevantal Year Removed Impatient Revenue (5) Outpetient Revenue (6) Bit Number of Total Biths Number of Live Biths: Selinting Rooms: Libbor Rooms: Delikery Resons: Libbor Rooms: | Medicare 23.3% 396 38.3% 62 1/1/2015 n Medicare 25.1% 3,762.168 55.1% 86.891 thing Data | 57.6%
982
50.0%
81
12/31/201
Medicald
42.4%
83.37.128
35.6%
66.101 | Impate Other Public 0.07 0.07 0.09 0.09 5 Insate Cother Public 0.0% 0 0 0 0 0 0 0 D | Direct Admissions and Outs Private In (a) Depth and Outs Private In (b) Depth and Outs Private In (b) Depth and Depth and Depth and Depth Newborn Patie Newborn Patie In (b) Depth and Dep | some Dnly attents Sesurence 10.5% 315 11.1% 18 stlent Net 32.3% 515.216 0.4% 14.626 com Mura Level I | Private Pay 0.2%, 3 0.0%, 0 0 Revenue by F Private Pay 0.2%, 25.281 0.0%, 0 Rev Utilization Eavel II | ayor Source | Ch
Totals
100.0%
129,774
100.0%
67,818 | ority Care 0.2% 4 0.6% 1 Charty Care Expense 20,124 245 Organ Tis Kidney: Heart/Lung: Heart/Lung: Pencreas: | 1,7b 168 Total Charle Care Expens 20,300 70sl Charle Care as \$6 c Not Revens 0.1% | | Impatients Outpatients Cleantial Year Recently Impatient Revenue (\$) Outpatient Revenue (\$) Bit Number of Total Births Number of Uve Births: Clithing Rooms: Libbor Rooms: Libbor Rooms: Libbor Rooms: Libbor Poems: Libbor-Delivery-Recove | Medicare 23.3% 396 38.3% 62 1/1/2015 n Medicare 25.1% 3,762.168 55.1% 86.891 thing Data | 57.6%
982
50.0%
81
12/31/201
Medicald
42.4%
83.37.128
35.6%
66.101 | Other Public 0.070 0.055
0.055 | Direct Admission of Control Co | some Dnly attlents Sesurence 10.5% 315 11.1% 18 stlent Net surence 32.3% 515.218 0.4% 14.820 corn Nere Level I | Private Pay 0.2%, 3 0.0%, 0 0 Revenue by F Private Pay 0.2%, 25.281 0.0%, 0 Rev Utilization Eavel II | ayor Source | Ch
Totals
100.0%
129,774
100.0%
67,818 | 0.2%, 4 0.6% 1 Charty Care 20,124 245 Organ Tis Kidney: Heart/Lung Panoress: Lver: | 1,7th 16 Total Charle Carre Expension 20,380 Total Charle Carre as No. Next Revenue 0.1% | | Impatients Outpatients Elevantal Year Removed Impatient Revenue (5) Outpetient Revenue (6) Bit Number of Total Biths Number of Live Biths: Selinting Rooms: Libbor Rooms: Delikery Resons: Libbor Rooms: | Medicare 23.3% 396 38.3% 62 1/1/2015 n Medicare 25.1% 3,762.168 55.1% 86.891 thing Data | 57.6%
982
50.0%
81
12/31/201
Medicald
42.4%
83.37.128
35.6%
66.101 | Impate Colorer Public Colorer Public Colorer Colorer Public Colorer Public Colorer Public Colorer Public Colorer Col | Direct Admission and Outs of Department D | some Dnly attents 3- surence 10.5% 315 11.1% 18 stlent Nat 515.216 0.4% 14,820 com Mura Level I | Private Pay 0.2% 3 0.0% 0.8evenue by F Private Pay 0.2% 25,261 0.0% 0 Perry Utilization E eved | avor Source | Ch
Totals
100.0%
129,774
100.0%
57,818
0 | ority Care 0.2% 4 0.6% 1 Charty Care Expense 20,124 245 Organ Tis Kidney: Heart/Lung: Heart/Lung: Pencreas: | 1,7th Total Charle Care Expeni 20,300 Total Charle Care Expeni 20,300 Total Charle Care as \$1 Not Reven 0.1% nphentation | | lospital Profile - (| | 3 11 | ะสลิก | | | Dspite | na Room Ui | Dis-11 | Des F | Plaines | | Page. | |--------------------------------|------------------------|---------------------|------------------|----------|-----------|---|---|---------------|----------------|----------------------|------------|----------------------| | Surplest Specially | Ω | कारकाय है ह | 900 | 24 | C 107 10 | o yours:
Surpresi | | | Surulcal Hou | | House | or Cess | | Cardiovescular | Inpetion Out | | | Total | | рявеск | Outpatient | Inputions | Outpatient | Total Hours | | Outpatient | | Dermatology | u
0 | 0 | 0 | - | | D | D | ū | G | 0 | 0.0 | D6 | | General | D | D
0 | 0 | • | | 0 | D | 0 | 0 | 0 | 0.0 | 0.0 | | Gastroenterology | 0 | 0 | 0 | | | 0 | D | 0 | 0 | 0 | D.6 | 0 D | | Neurology | ő | ū | D | , | | 6 | D | 0 | 0 | G. | 0.0 | 0.8 | | OB/Gynecology | ŏ | ů | 0 | · | | 0 | 0 | 0 | 0 | 0 | 0,0 | Q.D | | Oral/Maxillofacial | 0 | 0 | D | , | | _ | 0 | 0 | 0 | D | 0.0 | 0.0 | | Ophtheimology | ŏ | ŏ | 0 | ì | | 0 | Ģ
D | 0 | D | D | 0.0 | 0.0 | | Orthopedic | ō | ō | 0 | | | ō | ם | 0 | G. | 0 | 0.0 | 0.D | | Ctolsryngology | ō | ō | Ď | | | ŏ | 0 | 0 | D | 0 | 0.0 | 0.0 | | Plantic Surgery | 0 | ō | ō | | | 0 | 0 | D | - | 0 | 0.0 | B 0 | | Podistry | ō | ō | ő | | | 0 | 0 | D | _ | 0 | 0.0 | 0.0 | | Thoracic | ō | ñ | Ď | ì | | 0 | | • | 0 | 0 | 0,0 | 0.0 | | Urology | 0 | 0 | ā | · | | ő | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | Totals | 0 | 0 | | | | | | | | 0 | 0.0 | D.0 | | SURGICAL RECOV | | | _ | | | | | | | 0 | 0.0 | d.b | | | LICI GIAIGA | | | | covery S1 | | 0 | | age 2 Recov | ary Stations | 0 | | | | | Proces | _Dest
tana_Ro | cathol a | nd Non- | Dedicate | rd Procedure
Acal Casos | Room Uti | | | | | | Procedure Type | Inpatir | ent Outpet | | | Total | Inpetion | | nt Impatie | Surgice He | XXXX
≭ Total Hour | | Der Case | | Sastrointectina! | . 0 | · | | C | | 0 | | | n Duspenes | | | Outpatien | | Laser Eye Procedures | o | D | | Ď | ō | ŏ | | | 0 0 | 0 | D.0 | 0.0 | | Pain Management | 0 | D | | D | ō | ō | | | D 0 | 0 | 0.0
D.0 | 0.0 | | Cystoncopy | G | 0 | | 0 | 0 | ō | | | 0 0 | 0 | 0.0
C.0 | 0.0 | | | | | | 44 | uitinume | see Non- | Declicated Re | | | · | ענט | 0,0 | | | 0 | 0 | | ۰ - | G | 0 | | | a o | 0 | 0.0 | 0.0 | | | 0 | 0 | | G. | Ġ. | D | | | 0 6 | 0 | 0.0 | 0.0 | | | 0 | . 0 | | Ð | <u> </u> | a | | | 0 0 | | 0.D | D.0 | | | Emercya nego) | neume Ce | 39 | | | | | · | Carding C | athetorizatio | a Labe | | | Certified Traum | | | | | | No | Total | Cath Lates | | | | n | | Level of Traum | na Service | | | rei 1 | | No Total Cath Labs (Dedicated+Nondedicated labs):
avel 2 Cath Labe used for Anglography procedures | | | | | | 0 | | A | | | tot Ans | wored) | Not A | newered | pred Dedicated Diagnostic Cathesertzetion Lab | | | | | | | Operating Roo
Number of Tra | | tor Fraume | Care | | | ٥ | Dedicated Interventional Catheterization Labs | | | | | | | Patients Admit | | | | | | 0 | 0 | adicated El | Catheterizat | tion: Labs | | 0 | | Emergency Sa | | TH20 | | | _ | | 0 | | | | | | | Number of Em | | Stations | | | 8 | itend-By | | | | terization Uti | ization. | | | Persons Trees | ed by Emerner | rev Revulen | • | | | 0 | Total Cardisc Cath Procedures: | | | | | 0 | | Palients Admit | ted from Emer | Denicy: | •. | | | 0 | Diagnostic Catheterizations (0-14) | | | | | Ð | | Total ED Visite | | | | | | 0 | | =grootic C | atheterization | a (15+) | | 0 | | | Free-Standi | | they Ca | rrtne | | | 15 | terventione | Catheterizat | ions (0-14): | | D | | Beds in Free-S | | | | TITLE ! | | | 10 | Contracts | Celhoterizet | ion (15+) | | 0 | | Potient Visits in | | | | | | 0 | - |) CELIMON | zationa (15+) | | | D | | Hospital Admir | | | Center | | | 0 | . | | Cardina S | urcery Date | | | | | Outpetient ! | | | | | v | i chai | Cattlet St | rgery Coses: | | | 0 | | Total Outpetie | | THE PERSON NAMED IN | - | | | | | ediatric (0 - | in reem: | | | 0 | | | visits at the Ho | worthald Cam | | | | 1,703 | â | AMMERICA TO | and Glober |):
rafta (CABGa) | | D | | Outpetient 1 | Visits Offsito/o | ff campus | ·pus. | | | 1,703 | | perform | ed of total Ca | rdiac Cases : | , | D | | Diagnostic/Intervent | ionel Equipm | ent | | | E | xeminat | ions | There | osutic Equip | | | | | _ | | Own | ed Cor | riraci | Impation | | Contract | | CHARLE LANGE | | Contract | Therapis
Icaetmen | | Ganeral Radiography | у л Пиого зоору | | Ð | 0 | o | | 0 0 | Lithotrip. | cy | | 0 0 | | | Nuclear Medicine | | | D | 0 | 0 | | 0 0 | | ocelerator | | 0 0 | | | Mammography | | | 0 | 0 | 6 | | 0 0 | | Duided Red | Therapy | | | | Ultresound | | | 0 | D | D | | 0 D | | ky Modulated | | | | | Anglography | | | 0 | D | | | | High Do | e Brachythe | MDV | D 0 | | | Diagnostic Anglog | rephy | | | | D | | 6 D | | heart Therapi | | 0 0 | | | Interventional Ang | lography | | | | D | | 0 р | Gernma | | | 0 0 | | | Positron Emission To | mography (Pi | =7) | a | 0 | a | | в р | Cyber la | <u>.</u> | | | | | Computerized Axiel 1 | | | 0 | ō | ō | | | | | | 0 0 | | Source: 2015 Annuel Hospital Questionnairo, Illinois Department of Public Health, Health Systema Development. August 11, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: US HealthVest's Certificate of Need Application Dear Ms. Avery, We are writing this letter in support of US HealthVest's Certificate of Need application to expand behavioral health beds at Vista Medical Center West in Waukegan, IL. In February, 2016, we previously submitted a letter of support for the hospital in Northbrook II. which had been granted a CON, noting we had deflected 672 patients referred to our hospital for inpatient care in 2015, 111 of which were from Zip Codes 60016, 60026, 60010, 60030, 60035, 60045, 60046, 60048, 60061, 60085, 60076, 60202 and 60645. All of these were in the qualifying north suburban geographic area of the proposed Northbrook Hospital as designated by The State of Illinois and are the same region defined for the currently proposed Waukegan hospital. The current distribution of beds in Illinois clearly slights the northern suburbs. Having a relationship with in excess of fifty emergency departments, we know through being informed by nurses, crisis workers and physicians in these settings that patients have had to wait long periods in emergency rooms in order to access care; something that seems to be a well-known problem for the Lake County area and many parts of Illinois. Even with an expansion of our own beds, Chicago Behavioral Hospital still deflects patients from the north suburbs of Cook County and all of Lake County. We have deflected 438 patients from January, 2016 through July, 2017. 117 of those deflections have come from Lake County and Northern Cook County. The zip codes where those patients resided are in the attachment to this letter. With all of the deflections, marketing efforts, new lines of service development and practices that we are attracting, we are projecting significant referrals to the 146-bed psychiatric hospital in Waukegan at Vista Medical Center West. We believe with our experience of 26% deflections from the northern suburb catchment area, as well as our deflections from other underserved geographies, that CBH alone will refer a grand total of 48-50 patients per month to Vista West. The need for psychiatric beds does not decrease, it is increasing rapidly each year, and the first 24-month period of these beds being available to 555 Wilson Lane Des Plains, IL 60016 (844) 756-8600 Main | (847) 768-5389 Fax www.chicagobehayiorathospital.com serve Lake and Northern Cook County will assist in reducing the amount of patients CBH has to deflect each month. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. I urge you to support the approval of certificate of need application for Vista Medical
Center West. Approval of the application will increase access to these important services in our area. Sincerely Thodur Ranganathan, M.D. Medical Director Anthony DeJoseph, Psy.D. Chief Executive Officer OFFICIAL SEAL JOANNE M ROSSMAN NOTARY PUBLIC - STATE OF ILLINOIS Subscribed & Swow to before me this 11th day of Gugush 2017 in Cook County Alexan 555 Wilson Lane Des Plains, IL 60016 (844) 756-8600 Main | (847) 768-5389 Fax www.chicagobehavioralhospital.com | Area | Zip Code | City/Town | |-------------|----------|------------------| | Lake County | 60003 | Antioch | | | 60010 | Barrington | | | 60011 | Berrington | | Northfield | 60015 | Deerfield | | | 60015 | Operticald | | - | 60016 | Des Plaines | | | -60010 | Fox Lake | | | 60077 | Glencoe | | ļ | 60072 | 1 | | | 60025 | Glenview | | | 60025 | Glenview | | | 60026 | Glenview | | | 60029 | Golf | | | 60030 | Grayslake | | | 60031 | Gurnee | | · | 60035 | Highland Park | | | 60017 | Fort Sherkfan | | | 60040 | Highwood | | | 60041 | Ingleside | | | 60042 | Island Lake | | | 60043 | 1 | | | 60044 | Lake Bluff | | | 60045 | Lake Bluff | | | 60046 | take Villa | | | 60047 | Lake Zurich | | | 60048 | Libertyville | | | 60053 | Morten Grove | | | 60056 | Mt Prespect | | | 60060 | Mundelein | | | 60061 | Vereen Hills | | | 60062 | Northbrook | | | 60064 | North Chicago | | | 60069 | Lincolnshire | | | 60070 | Prospect Heights | | Ĺ | 60073 | Reund Lake | | | 60075 | Russell | | | 60076 | Skokie | | | 60077 | Skakia | | | 60079 | Waukegan | | | 60033 | Wadsworth | | | 50084 | Wauconds | | | 60085 | Waukegan | | L | 60086 | North Chicago | | | 60087 | Waukegan | | | 60088 | Great Lakes | | | 60089 | Buffelo Grove | | | 60090 | Wheeling | | | 60091 | Wilmetta | | | 60091 | Wilmette | | L | 60091 | | | | 60093 | Winnetka | | | 60093 | | | | 60096 | Winthrop Harbor | | l | 60099 | Zion | | | 60201 | Fox River Grave | | Evension | 60201 | ļ | | ļļ | 60202 | <u> </u> | | U 400 | 60203 | 22 V200 33 | 555 Wilson Lane Des Plains, IL 60016 (844) 756-8600 Main | (847) 768-5389 Fax | 31 | (w.cheng a | pelmy (ora | тинате | D. | |----|-----------------------|------------|-------------------|----| | | | 00100 | | | | | | 60209 | | | | | l | 60626 | li | | | | | 60545 | | | | | | 60659 | | | | | | 60712 | 1 | | | | | 60714 | | | | | | | | | August 9, 2017 Courtney Avery, Admnistrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am writing this letter in support of the expansion of psychiatric beds in Lake County at Vista Medical Center West. As a Dementia Care Facility at Harbor House located in Wheeling, my patients have experienced frequent delays in accessing inpatient psychiatric care mainly due to bed shortages. There have been many times patients have had to wait to access care. Over the last year we have had three referrals for behavioral healthcare from our facility in 60090 to local hospitals. We may refer one patient a month, twelve a year, to Northbrook Behavioral Hospital for evaluation, referrals or admission for mental health care. The information that have included has not been used to support another pending or approved CON application for a behavioral hospital. I urge you to support the expansion of psychiatric beds in Lake County at Vista Medical Center West. Approval of US Health Vest's application will increase access to these important services. Sincerely, Savannah Alderink Executive Director Harbor House Dementia Care Facility 760 McHenry Road Wheeling, IL 60090 > COLLEEN M CELLA OFFICIAL SEAL Notery Public, State of Illinois My Commission Expires August 16, 2020 Lugust 9. 2017 Daisy Andaleon, M.D. Family Medicine 1616 Grand Ave. Suite B Waukegan, IL 60085 Phone: 847-249-1733 Fax: 847-782-4515 www.vistaphysiciangroup.com August 21, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: US Health Vest's Certificate of Need Application Dear Ms. Avery, I am writing this letter in support of US Healthvest's Certificate of Need Application to expand behavioral health beds at Vista Medical Center West in Waukegan, IL. As a physician at Vista Physician Group in Zion, IL, my patients have experienced frequent delays in accessing inpatient psychiatric care mainly due to bed shortages. There have been many times patients have had to wait to access care. I refer approximately 15 to 20 patients a month from the zip codes of 60085 and 60099 to receive care at existing facilities located in the area, that would be approximately 180 to 240 patients per year. I would estimate that I would refer approximately 180 patients a year to the hospital once it has opened and accepting patients. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. I urge you to support the approval of certificate of need application for Vista Medical Center West. Approval of the application will increase access to these important services in our area. Sincerely, Daisy S Andaleon, M.D. Vista Physician Group • Il lady M Howel Noting "OFFICIAL SEAL" GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 Dante Gabriei, MD Faye Montes, MD Alma Guzman, MD Marson Teñoso, MD August 21, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am Dr. Dante Gabriel with my office located in Gurnee, IL. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan. In my practice alone, I have seen approximately 72 patients in the past 12 months. Of the 72 patients, approximately 60 were from zip code 60031 and 12 from 60087. I project to see approximately 100 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely, Dante Gabriel M.D. Dante Gabriel, M.D., SC MY COMMISSION EXPIRES 08/04/18 Hlaly M Strend Notan 8/21/20 15 Tower Ct., Suite 150, Gurnee IL, 60030 Tel: 847-623-4464 Fax: 847-623-9984 www.drgabrielpediatrics.com Dante Gabriel, MD Fave Montes, MD Alma Guzman, MD Marson Teñoso, MD August 21, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, IL 62761 RE: US Health Vest's Certificate of Need Application Dear Ms. Avery I am writing you this letter in support of US Health Vest's Certificate of Need Application to expand behavioral health beds at Vista Medical West in Waukegan, IL. As a physician located in Gurnee, IL, my patients have experienced frequent delays in accessing inpatient psychlatric care mainly due to bed shortages. There have been many times patients have had to wait to access psychiatric care. I estimate that there are approximately 5-6 of my patients that seek psychiatric services from the hospital and about half of them are not able to receive psychiatric services on a monthly basis. It is possible that there is more patients that go without services as I do not always receive notifications of patients seeking psychlatry services from the hospital. The information I have provided has not been used to support another pending CON application for a behavioral hospital. lurge you to support the approval of certificate of need application for Vista Medical Center West. Approval of the application will increase access to these important services in our area. Sincerely, Fave Montes OFFICIAL SEAL GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 15 Tower Ct., Suite 150, Gurnee IL, 60030 Tel: 847-623-4464 Fax: 847-623-9984 www.drgabrielpediatrics.com Dante Gabriel, MD Fave Montes, MD Alma Guzman, MD Marson Teñoso, MD August 21, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, IL 62761 RE: US Health Vest's Certificate of Need Application Dear Ms. Avery I am writing you this letter in support of US Health Vest's Certificate of Need Application to expand behavioral health beds at Vista Medical West in Waukegan, IL. As a physician located in Gurnee, IL, my patients have experienced frequent delays in accessing inpatient psychiatric care mainly due to bed shortages. There have been many times patients have had to wait to access psychiatric care. I estimate that there are approximately 5-6 of my patients that seek psychiatric services from the hospital and about half of them are not able to receive psychiatric services on a monthly basis. It is possible that there is more patients that go without services as I do not always receive notifications of patients seeking psychiatry services from the hospital. The information I have provided has not been used to support another pending CON application for a behavioral hospital. Lurge you to support the approval of certificate of need application for Vista Medical Center West. Approval of the application will increase access to these important services in our area. Sincerely, "OFFICIAL SEAL" **GLADYS M. GRANT** NOTARY PUBLIC. STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 15 Tower Ct., Suite 150, Gurnee IL, 60030 Tel:
847-623-4464 Fax: 847-623-9984 www.drgobrielpediatrics.com ## GOPAL BHALALA, M.D. Internal Medicine 2024 Lewis Avenue Zion, IL 60099 (847) 872-5911 August 21, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am Dr. Gopal Bhalala at Gopal Bhalala M.D. clinic located in Zion, IL. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan. In my practice alone, I have seen approximately 112 patients in the past 12 months. Of the 112 patients, approximately 65% were from the Zion and 30% Waukegan area; zip codes of 60099 and 60087 respectively. The 5% balance is from Gurnee zip code 60031. I project to see approximately 100 to 115 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely, Gopal Bhalala M.D. Gopal Bhalala M.D. Clinic "OFFICIAL SEAL" GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 > Gopal Bhalala M.D. 2024 Lewis Avenue Zion, IL 60099 (847) 872-5911 # Lake County Internal Medicine Associates, LLC Mariusz Milejczyk M.D. 15 Tower Ct Suite 190 Gurnee, IL 60031 | 847-672-8373 | Fax 847-672-8380 # **August 21, 2017** Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson St Springfield, IL 62761 #### RE: US Health Vest's Certificate of Need Application Dear Ms. Avery, lam writing this letter in support of US HealthVest's Certificate of Need application to expand behavioral health beds at Vista Medical Center West in Waukegan, IL. As a physician at Lake County Internal Medicine Associates located in Gurnee, IL, my patients have experienced frequent delays in accessing inpatient psychiatric care mainly due to bed shortages. There have been many times patients have had to wait to access care. I have admitted approximately 90 patients to Vista in the last year, of those approximately 80% of those are from Gurnee 60031, 20% from Libertyville 60048. In the future, we anticipate 80-120 patients per year. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. I urge you to support the approval of certificate of need application for Vista Medical Center West/Approval of the application will increase access to these important services in our area. Sincerely Mariusz Mileiczyk M.D. Lake County Internal Medicine Associates, LLC OFFICIAL SEAL **GLADYS M. GRANT** NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 09/04/18 Pedro Palu-ay, MD Family Medicine 2723 Sheridan Rd. Ste C Zion, IL 60099 Phone: 847-360-4260 Fax: 847-360-4159 www.vistaphysiciangroup.com August 21, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: US Health Vest's Certificate of Need Application Dear Ms. Avery, I am writing this letter in support of US Healthvest's Certificate of Need Application to expand behavioral health beds at Vista Medical Center West in Waukegan, IL. As a physician at Vista Physician Group in Zion, IL, my patients have experienced frequent delays in accessing inpatient psychiatric care mainly due to bed shortages. There have been many times patients have had to wait to access care. I refer approximately 10 to 15 patients a month from the zip codes of 60099 and 60085 to receive care at existing facilities located in the area, that would be approximately 120 to 180 patients per year. I would estimate that I would refer approximately 120 patients a year to the hospital once it has opened and accepting patients. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. I urge you to support the approval of certificate of need application for Vista Medical Center West. Approval of the application will increase access to these important services in our area. Sincerely, Pedro Palu-ay, M.D. Vista Physician Group "OFFICIAL SEAL" GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 # Xavier W Parreño, M.D. 135 N. Greenleaf Street Suite 100 Gumee, IL 60031 (847) 336-2150 Fax: (847) 336-2160 August 21, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am Dr. Xavier Parreno at Clinica El Divino Nino located in Gurnee, IL. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan. In my practice alone, I have seen approximately 52 patients in the past 12 months. Of the 52 patients, approximately 95% were from the Waukegan and 5% Gurnee area; zip codes of 60087 and 60031 respectively. I project to see approximately 50 to 100 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely. Xavier W. Parreno M.D. Internal Medicine "OFFICIAL SEAL" GLAOYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 Xavier Parreno M.D. May 135 N. Greenleaf St., Suite 100 Lock M. Service Gurnee, IL 60031 8-21-2017 (847) 336-2150 Abdul Aziz, M.D. 2504 WASHINGTON STREET SUITE 601 WAUKEGAN, ILLINOIS 60085 TELEPHONE (708) 662-1112 August 22, 2017 Courtney Avery, Administrator Illinois Health Facilities and Service Review Board 525 West Jefferson Street Springfield, Il. 62761 Re: US Health Vest's Vertificate of Need Application Dear Courthey Avery, I am writing this letter in support of US Healtvest's Certificate of Need application to expand behavioral health beds at Vista Medical Center West in Waukegan, Il. As a physician located in Waukegan, Il. my patients sometimes face delay in accessing inpatient psychiatric care due to bed shortages. There have been times patients have had to wait to access care. I have treated approximately 6 patients within the last 12 months in zip code areas 60085(4), zip code area 60099(1), and zip code 60031(1). Within the newt 24 months after the new hospital is open I intend to treat approximately 6 to 10 patients with a mental health diagnosis. I think there is a great need for additional Psychiatric beds in this area to satisfy community need. Regards, Abdul Aziz, MD. "OFFICIAL SEAL" GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 Slady M Swil potary 8-22-2017 Dante Gabriel, MD Faye Montes, MD Alma Guzman, MD Marson Teñoso, MD August 22, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, IL 62761 RE: US Health Vest's Certificate of Need Application Dear Ms. Avery I am writing you this letter in support of US Health Vest's Certificate of Need Application to expand behavioral health beds at Vista Medical West in Waukegan, IL. As a physician located in Gurnee, IL, my patients have experienced frequent delays in accessing inpatient psychiatric care mainly due to bed shortages. There have been many times patients have had to wait to access psychiatric care. I estimate that there are approximately 5-6 of my patients that seek psychiatric services from the hospital and about half of them are not able to receive psychiatric services on a monthly basis. It is possible that there are more patients that go without services as I do not always receive notifications of patients seeking psychiatry services from the hospital. The information I have provided has not been used to support another pending CON application for a behavioral hospital. I urge you to support the approval of certificate of need application for Vista Medical Center West. Approval of the application will increase access to these important services in our area. Sincerely, Alma Guzman, MD "OFFICIAL SEAL" GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 8-22-201 15 Tower Ct., Suite 150, Gurnee IL, 60030 Tel: 847-623-4464 Fax: 847-623-9984 www.drgabrielpediatrics.com # FAMILY MEDICINE SPECIALISTS INCORPORATED 917 Belvidere Rd Waukegan, IL 60085 Telephone (847) 244-4995 Fax (847) 244-5099 Jennifer Bellucci-Jackson, M.D. David J. Alengo, M.D. Tzvetan Naydenov, M.D. Timothy Froderman M.D. August 22, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am Dr. Jennifer Bellucci at Family Medicine Specialist with offices located in Waukegan, Antioch and Wauconda, II.. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient
mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan and surrounding area.. In my practice alone, I have seen approximately 825 patients in the past 12 months. Of the 825 patients, approximately 710 were 60085, 106 from 60046, and 9 from 60030 zip codes.. I project to see approximately 800 to 900 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely Jennifer-Jackson Bellucci (M.D. Family Medicine Specialist "OFFICIAL SEAL" GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISS ON EXPIRES 08/04/18 Healy M & 10001 W. Grand Avenue Franklin Park, Illinois 60131 Phone: (847) 451-0330 Fax; (847) 451-1652 DONNA CHIARIELLO SANTORO, LCSW Chief Executive Officer August 22, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: US HealthVest's Certificate of Need Application for Vista Medical Center West Dear Ms. Avery, I am writing this letter in support of US HealthVest's Certificate of Need application to expand behavioral health beds at Vista Medical Center West in Waukegan, IL. I am the CEO at Leyden Family Service and Mental Health Center in Franklin Park, IL. Our clients often have to wait in emergency departments for psychiatric treatment due to bed shortages. Many times they do not receive inpatient care and are referred to outpatient care while still in a mental health emergency. The lack of access to the inpatient level of care in Lake County leads to poor outcomes in mental healthcare. This has to be addressed. In the past year we have recommended an estimated number of 175 clients for hospitalization in the areas of residence that include: 60070, 60056, 60090, 60010, 60011, 60089, 60076, 60077, 60053, 60038, 60055, 60067, 60074, 60078, 60094, 60095. Once this hospital in Lake County is open we anticipate referring around 200 clients for hospitalization in theses areas and estimate referring about 105 of these clients to the hospital in Lake County once it is open in the first twenty four months. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. Please approve this application. It will increase access to these important inpatient mental health services for patients in need in Lake County. Sincerely, Bruce Sewick, LCPC, CADC CEO Leyden Family Service and Mental Health Center C ROCHA Official Seal Notary Public - State of liftingia My Commission Expires May 13, 2020 POCHS 8 22 Leyden Family Service and Mental Health Center 847-451-0330 bsewick@leydenfamilyservice.org August 22, 2017 Bright Fellowes PsyD PO Box 684 Mundelein, IL. 60060 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: US HealthVest's Certificate of Need Application for Vista Medical Center West Dear Ms. Avery, **Barrington Courte** 101 Lions Drive Suite 115 Barrington, IL 60010 201 E. Park Street Unit B Mundelein, IL 60060 Phone: (847) 566 - 0164 Fax: (847) 566 - 0375 www.ilmentalhealthsolutions.com I am writing this letter in support of US HealthVest's Certificate of Need application to expand behavioral health beds at Vista Medical Center West in Waukegan, IL. I am a Licensed Clinical Psychologist at Mental Health Solutions located in Mundelein Illinois. My patients often have to wait in emergency departments for psychiatric treatment due to bed shortages. Many times they do not receive inpatient care and are referred to outpatient care while still in a mental health emergency. The lack of access to the inpatient level of care in Lake County leads to poor outcomes in mental healthcare. This has to be addressed. I would estimate that our providers have referred at least 50 or more clients to local hospitals and inpatient facilities within the past 12 months. These clients come from zip codes within Lake, McHenry, and Cook counties. I believe that an increase in availability of inpatient mental healthcare in this area would have a positive impact on my practice. I would anticipate that we would refer at least one hundred clients for evaluation/admission within the first 24 months of its opening. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. Please approve this application. It will increase access to these important inpatient mental health services for patients in need in Lake County. Sincerely, Sincerely, Sincerely, Sincerely, Sincerely, Sincerely, Sincerely, Bright Fellowes PsyD President and Owner Mental Health Solutions "OFFICIAL SEAL" GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 #### ASSOCIATES IN BEHAVIORAL SCIENCE 6201 West Cermak, Berwyn, IL 60402 708-788-8808 August 22, 2017 Courtney Avery Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: US Health Vest's Certificate of Need Application for Vista Medical Center West Hospital Dear Ms. Avery, I am writing this letter in support of US Healthvest's Certificate of Need application for a behavioral hospital in Waukegan. As a large interdisciplinary psychiatric practice that works across five hospitals in the Chicago area, we have found that there is very poor access to psychiatric care in the northern suburbs and Lake County, and a project of this nature would be quite helpful for accessibility, and in solving the bed shortage in the northern area of Illinois. Patients from this area often have to wait to access care, and quite frankly it's really not available in Lake County and its cities and towns. Patients characteristically have to be taken out of that area, either down into Chicago or into the far western suburbs for care. There is simply no options available, and we know this because we receive referrals from this area that we are forced to hospitalize very far from our North suburban referral sources. We hospitalize well over 2000 patients per year, and the fairly significant portion of them come from the north suburban area of which Northbrook is a part. Zip codes for this total are from across the state and too numerous to list. However, with regard to the number of patients that we've had to hospitalize away from their home from that area, whom would be better served in a hospital in Northbrook, we have had approximately 468 admissions from Zip Codes 60089, 60714, 60202, 60076, 60010, 60077, 60048, and 60026. To put this in perspective, we have had to take patients from these ZIP Codes, all of which are from Lake County, and treat them as far as 30-35 miles away. It would make more sense to treat people near their own community. Accordingly, we would estimate being able to refer the majority of those 468 patients to Vista Medical Center West's behavioral hospital, and given that it is not likely that 100% (39) of this group would end up there, we would approximate some 35 of these patients to be hospitalized at the site per month. The information that I have included has not been used to support another pending or approved CON application for a behavioral hospital. I urge you to support the approval of US Health Vest's application for a behavioral hospital at Vista Medical Center West. Approval of US Health Vest's application will increase access to these geographically and gravely needed services. Sincerely. Edgar Ramos, Psy.D. Licensed Clinical Psychologist OFFICIAL SEAL JOANNE M ROSSMAN NOTARY PUBLIC - STATE OF ILLINOIS MY COMMISSION EXPIRES: 10/15/17 ATTACHMENT-12H 97 www.kennethyoung.org August 23, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am the Manager of Mobile Crisis Response and Community Based Interventions at the Kenneth Young Center located in Mt Prospect. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This is impacts the family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan. Over the past 12 months, the Kenneth Young Center SASS team has provided crisis assessment services to 48 Lake County residents that have come to the Kenneth Young Center service area in Cook County for assessment and referral information. The breakdown of clients by zip code is has follows: | assessificite and reter | at miorimanom in | | • | • | |-------------------------|-------------------|-------------------|---|-------------------| | 60002= 2 clients | 60047 = 2 clients | 60069 = 2 clients | | 60060= 6 clients | | 60073= 10 clients | 60061 = 3 clients | 60084= 4 clients | | 60085 = 7 clients | | 60087= 2 clients | 60020=2 clients | 60031 = 3 clients | | 60037=2 clients | | 60041 = 2 clients | 60046= 1 client | | | | These 48 clients all received a crisis assessment while at a psychiatric facility or emergency room within the KYC service area and were recommended to either inpatient hospitalization or intensive outpatient services through one of the providers
in the area. These clients would benefit from services closer to home and referral to Vista Medical Center West. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. KELSEY CASPERSEN "OFFICIAL SEAL" My Commission Expires October 24, 2020 The community of Waukegan thanks you for approving this application as soon as possible. Sincerely, Sonja Crockett, MA, LCPC Manager of Mobile Crisis Response and Community Based Interventions The Kenneth Young Center ELK GROVE VILLAGE 1001 Rohfwing Rd. Elk Grove Village, IL 60007 Phane: 847.524.8800 Fax; 847.524.8824 MOUNT PROSPECT 1585 W. Dempster St., Suite 110 Mount Prospect, IL 60056 Phone: 847.621.2040 Fax: 847.258.3120 SCHAUMBURG 1 Illinois Blvd., Suile 107 Hoffman Estates, IL 60169 Phone; 847.884.6212 www.kennethyoung.org August 23, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application I endorse the information provided in the letter of support written by Sonja Crockett for the expansion of psychiatric beds in Lake County at Vista Medical Center West. Sincerely, Lorna Rivera, M.D. Child & Adolescent Psychiatrist The Kenneth Young Center > NOTARY E PUBLIC STATE OF RLINOIS **ELK GROVE VILLAGE** 1001 Rohlwing Rd. Elk Grove Village, IL 60007 Phone: 847.524.8800 Fax: 847.524.8824 KELSEY CASPERSEN "OFFICIAL DEAL" My Commission Expires October 24, 2020 MOUNT PROSPECT 1585 W. Dempster St., Suite 110 Mount Prospect, IL 60056 Phone: 847.621.2040 Fax: 847.258.3120 #### Lake County Physicians' Association 2615 Washington Street • Waukegan, Illinois 60085-4988 • Telephone 847-625-6062 • Fax 847-625-6225• www.takecountyphysicians.com August 23, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 Re: Vista Medical Center West Dear Ms. Avery, I understand that US HealthVest is planning to expand behavioral health services at Vista Medical Center West in Waukegan, Illinois. Lake County Physicians' Association, an Independent Physician Association located in Waukegan IL, would like to extend its support of US HealthVest acquiring Vista Medical Center West. Lake County Physicians' Association is a not for profit organization that is responsible for managing care and paying professional claims of ~8,000 HMO members. Providers in our network consist of 56 primary care physicians and over 200 specialists. Our providers refer members for substance use and behavioral health services including emergent, inpatient, outpatient, day/night, intensive outpatient and residential. On behalf of Lake County Physicians' Association, there is a significant demand for behavioral health and substance use services. Please see the supporting zip code data below. This data details the zip codes of the patients by volume we have served over the past 12 months. The patients we manage for all related behavioral health diagnoses will be treated at this new facility, LCPA physicians will refer a significant number of patients annually, projected 2018 is ~300 patients. Not only will LCPA physicians refer members to US HealthVest for treatment but the benefits to the community and outlying areas will be tremendous such as providing greater access to community health, education and outreach programs, which are greatly needed in Lake County and the surrounding areas. | 60002 | 31 | |-------|----| | 60020 | 3 | | 60030 | 7 | | 60031 | 10 | | 60041 | 13 | | 60042 | 1 | |-------|----| | 60045 | 3 | | 60046 | 9 | | 60061 | 1 | | 60064 | 2 | | 60073 | 25 | | 60083 | 10 | | 60085 | 71 | | 60087 | 55 | | 60090 | 1 | | 60096 | 6 | | 60099 | 58 | | 60525 | 1 | The information I have included has not been used to support another pending or approved certificate of need application for a behavioral hospital. Thank you, Karen Kness, MBA, MHA Executive Director Lake County Physicians' Association Karen Kness, MBA, MHA **Executive Director** Lake County Physicians' Association Dr. Uzoma Okoli Lake County Physicians' Association Behavioral Health Medical Director "OFFICIAL SEAL" GLAOYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 8-23-2017 August 23,2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am a Psychiatrist with private practice locations in Northwest and North East communities of Chicago suburbs located in Fox Lake, Crystal Lake and Woodstock. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This is impacts the family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan and surrounding locations. Mathers LLC, Mathers Community Mental Health Center and Mathers Recovery are Mental Health / Substance Abuse Outpatient Agencies. We are a fast growing practice located in Rockford, Elgin, Crystal Lake, Woodstock and Fox Lake. Mathers Clinic also provides Psychiatric Services to 15 Assisted Living Nursing Home Facilities. In order to meet the psychiatric need in our community, we started Psych Express which allows us to provide psychiatric services when urgently needed. Clients in crisis are often seen the same day or the next day. The problem that occurs is not being able to find a bed when needed. We especially have difficulty placing seniors, adolescents, and children. It often takes hours, and sometimes days, to get a client admitted. Mathers Clinic was represented when the certificate of need was approved. The delay in providing Mental Health and Substance Abuse In Patient treatment is a risk and a hardship to the client and their families. In my practice alone there occurs a need for more than 35 -40 per year from the nearby Communities of Zip codes— To give you an idea of Zip codes we draw our clients for the past six months' statistics: 60002—35, 60010—35, 60020---70, 60030-31 -244, 60041-42—70, 60046-47—35, 60083-84—90, 60086-87—95, 60088-89 15, 60070-74---120 The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as Sincerely, 0014 Fax Fax: 815.356.6680 www.themathersclinic.com Fax: 815.397.2712 Fax: 815.338.7728 815.444.9999 MATHERIS CLINIC The Center for Counseling Services Vernufry Mah Lake: 145 South Virginia Street, Suite C ~ Crystal Lake, IL 60014 Rockford: 6090 Strathmoor Drive, Suite 1 ~ Rockford, IL 61107 Woodstock: 715 West Judd Street ~ Woodstock, IL 60098 Fox Lake: 81 E. Grand Ave ~ Fox Lake, IL 60020 Elgin: 585 North Tollgate Road, Suite E ~ Elgin, IL 60123 www.elginmethadoneclinic.com ATTACHMENT-12H 847.628.6064 Notary Public - State of Illinois My Commission Expires Jul 27, 2020 August 25, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am a CEO of Erie Family Health Center (Erie) which operates Erie HealthReach Waukegan Health Center (Erie HealthReach) located at 2323 W Grand Avenue in Waukegan, IL. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of geographically accessible psychiatric beds impacts the continuum of care, leaving mentally ill Erie HealthReach patients to seek care outside of the community they live in. This further impacts family involvement, access to care post hospitalization, and management of mental health emergencies for our patients in Waukegan. At Erie HealthReach Waukegan alone, we provide care to 4,741 patients annually (please see data by zip code for 12 months attached). We anticipate that of these patients, Erie will find the need to refer 1.3% of those we serve or approximately 62 patients to inpatient psychiatric care. At Erie, we provide behavioral health therapy and psychiatry services that can serve as an entry point for diagnosing and treating mental illness for those who have mild to moderate mental health conditions. Those with serious mental illness (SMI) can require care from inpatient facilities like Vista Medical Center West. Growing our ability to refer more of our patients with SMI to a local facility will greatly improve the quality of care we are able to provide these patients. We reiterate our support for US HealthVest's plan to add 100 additional psychiatric beds in close proximity to Erie HealthReach Waukegan Health Center. The information I have included has not been used to support another pending or approved certificate of need application for a behavioral hospital. The-community of Waukegan thanks you for approving this application as soon as possible. Lec Francis, MD, MPH President and CEO Erie Family Health Center Trust Heal Care. "OFFICIAL SEAL" GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 Erie Family Health Center | 1701 West Superior Street | Chicago IL 60622 | 312 666 3494 | eriefamilyhealth.org | Erie HealthReach Waukegan Patients | | | | |------------------------------------|-------------------|--------|--| | Zip Codes | Town | Number | | | 53142 | Kenosha | 2 | | | 53144 | Kenosha | 3 | | | 53158 | Pleasant Prairie | 3 | | | 54 9 13 | Appleton | 2 | | | 60002 | Antioch | 25 | | | 60004 |
Arlington Heights | 5 | | | 60010 | Deer Park | 2 | | | 60010 | Barrington | 3 | | | 60013 | Cary | 3 | | | 60015 | Deerfield | 5 | | | 60020 | Fox Lake | 10 | | | 60026 | Glenview | 2 | | | 60030 | Grayslake | 50 | | | 60030 | Hainesville | 2 | | | 60030 | Gages Lake | 2 | | | 60030 | Third Lake | 2 | | | 60031 | Gurnee | 116 | | | 60034 | Hebron | 3 | | | 60034 | Highland Park | 3 | | | 60040 | Highwood | 12 | | | 60041 | Ingleside | 3 | | | 60042 | lsland Lake | 3 | | | 60044 | Lake Bluff | 38 | | | 60045 | Lake Forest | 5 | | | 60046 | Lake Villa | 13 | | | 60046 | Lindenhurst | 18 | | | 60047 | Lake Zurich | 15 | | | 60047 | Long Grove | 2 | | | 60048 | Libertyville | 25 | | | 60051 | McHenry | 2 | | | 60051 | Lakemoor | 8 | | | 60060 | Mundelein | 278 | | | 60061 | Vernon Hills | 60 | | | 60062 | Northbrook | 2 | | | 60064 | | | |-------|--------------------|------| | 80004 | North Chicago | 270 | | 60069 | Lincolnshire | 2 | | 60069 | Prairie View | 3 | | 60070 | Prospect Heights | 2 | | 60073 | Round Lake | 46 | | 60073 | Round Lake Beach | 169 | | 60073 | Round Lake Heights | 5 | | 60073 | Round Lake Park | 38 | | 60073 | Hainesville | 7 | | 60074 | Palatine | . 2 | | 60076 | Skokie | 2 | | 60077 | Skokie | 5 | | 60079 | Waukegan | 15 | | 60083 | Wadsworth | 8 | | 60083 | Beach Park | 5 | | 60084 | Wauconda | 13 | | 60085 | Waukegan | 2371 | | 60085 | Park City | 131 | | 60087 | Waukegan | 493 | | 60087 | Beach Park | 55 | | 60088 | Great Lakes | 5 | | 60089 | Buffalo Grove | 2 | | 60090 | Wheeling | 5 | | 60093 | Winnetka | 2 | | 60096 | Winthrop Harbor | 12 | | 60099 | Beach Park | 31 | | 60099 | Zion | 270 | | 60106 | Bensenville | 2 | | 60110 | Carpentersville | 2 | | 60164 | Northlake | 2 | | 60201 | Evanston | 5 | | 60202 | Evanston | 5 | | 60613 | Chicago | 2 | | 60618 | Chicago | 2 | | 60629 | Chicago | 3 | | 60630 | Chicago | 2 | | | | 1957-2017 | |-------|--------------|-----------| | 60639 | Chicago | 3 | | 60641 | Chicago | 2 | | 60645 | Chicago | 3 | | 60647 | Chicago | 2 | | 60659 | Chicago | 2 | | 60660 | Chicago | 2 | | 60707 | Elmwood Park | 3 | | 60804 | Cicero | 2 | | 61074 | Savanna | 2 | | 62301 | Quincy | 5 | | 92880 | Corona (CA) | 2 | | | Total | 4741 | August 25, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am a psychiatrist at The Josselyn Center located in Northfield, IL. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This is impacts the family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan. 275 Josselyn Center's clients travel from Lake County to our location in Northern Cook because of the lack of services in Lake County. In the past year, approximately 65 Josselyn Center clients required hospitalization. I anticipate that our number may increase to approximately 75 clients/year for the following two years due to growth of our client base. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The Josselyn Center thanks you for approving this application as soon as possible. Hlahr Mofles Sincerely, Susan Lin, M.D. Susan C. Lim mu Psychiatrist "OFFICIAL SEAL" GLADYS M. GRANT NOTARY PUBLIC, STATEOF ILLUNOIS MY COMMISSION EXPIRES 08/04/18 carr' August 25, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am Dr. Eun Sun Paik, my office is located in Gurnee, IL. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan. In my practice alone, I have seen approximately 60 patients in the past 12 months. Of the 60 patients, 34 were from zip code 60031, 7 from zip code 60046, and 19 zip code 60085. I project to see approximately 70 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Gurnee, Waukegan, and surrounding area thanks you for approving this application as soon as possible. Sincerely Eun Sun Paik M.D. Vista Physician Group Child/Adolescent Psychiatry www.vistaphysiciangroup.com 200 S. Greenleaf St. Phone: 847-244-5660 Fax: 847-244-5669 Gurnee, IL 60031 Suite A Eun Sun Paik M.D. 200 S. Greenleaf St., Suite A Gurnee, IL 60031 (847) 244-5660 August 26, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, i am mental health professional at Independence Center located in Waukegan, IL. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving our members with options that take them out of the community they live. Not being located in one's community impacts family and support system involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan. At our agency, we have had a total of 30 hospitalizations in the last year aione. Of these hospitalizations, persons severed were geographically residing from the following zip codes: 25-60085, 2-60099, 2-60064 and 1-person 60031. We have also had several of persons severed diverted to hospitals in Chicago. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely, Lisa Johnson Executive Director independence Center "OFFICIAL SEAL" GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 Glady Moderat ## Intervention Arms Medical Center, LLC 1809 Sheridan Rd North Chicago, IL 60064 Phone: (847)785-0611 Fax: (847)785-0612 Phone: (847)599-7299 Fax: (224)399-9967 Health empowerment through a holistic approach August 28, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery. I am Dr. Lisa Fields, PhD, PA-C whom works with Dr James A Joseph, DO and Dr Wilfredo Dacuycuy, MD and is composing the letter of support for the expansion of the psychiatric beds at Vista West of Lake County, Illinois. Our office is located in North Chicago, IL. We are primary care providers in the community. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan and surrounding area. In our practice alone, I have seen approximately 100-150 patients in the past 12 months. Of those 150 patients, approximately 100 were 60064, 50 from 60085 zip codes. I project to see approximately 150-175 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely. List Charles Fields, PhD, PA-C Primary Care Provider A Joseph, DO Primary Care Physician GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 Holy M Haid James A Joseph, DO Laquita Edwards, MS, PA-C Lisa Charles Fields, PhD, PA-C Wilfredo Dacuyeuy, MD Ujiyata Nadkami, MD P: 847.785-0611 F: 847.785.0612************** ************P: 847.599.7299 F: 224.399.9967 20 Tower Court, Suite D Gurnee, Illinois 60031 Phone: 847.336.6550 Fax: 847.336.6595 2031 E. Grand Avenue Lindenhurst, Illinois 60046 Phone: 847.265.1277 Fax: 847.265.1255 August 28, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, l am Dr. Rashmikant Patel with offices located in Gurnee and Lindenhurst, IL. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the tack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan and surrounding area. In our practice alone, I have seen approximately 150 patients in the past 12 months. Of the
150 patients, approximately 85 were 60002, 40 from 60046, and 25 from 60085 zip codes. I project to see approximately 175 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospitat. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely, Rashmikant Patel M.D. Rashmikant Patel 20 Tower Ct. Suite D Gurnee, IL 60031 (847) 336-6550 "OFFICIAL SEAL" GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 Hlalys Motor # Thodur Ranganathan, M.D. Adult Psychiatry (847) 768-5430 August 29, 2017 Ms. Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, IL 62761 RE: US HealthVest's Certificate of Need Application for Vista Medical Center West Dear Ms. Avery: I am writing this letter in support of US HealthVest's Certificate of Need for Vista Medical Center West in Waukegan Illinois. I am an independently practicing psychiatrist working in two different hospitals in Chicago and Des Plaines. I am very aware of the need for more psychiatric hospital beds in the greater Chicagoland area. I have experienced difficulty finding available beds and have experienced delays for patients in emergency department settings in finding beds for them to be transferred to. Emergency departments in Illinois have seen a great rise in presentation of psychiatric patients but not a corresponding increase in availability of appropriate, accessible care. We need more beds in Illinois as well as a more appropriate distribution of them for better accessibility. For instance, I often treat patients in a northwest suburban hospital where I am on staff. The patients have come from hours away due to having no care in their areas. The north suburban area seems to be one of those weaknesses, so I believe a hospital in Waukegan would be well received and utilized. My partner and I hospitalize approximately 100 patients per month at the hospital where we are on staff in the northwest suburbs and at least 90 at the hospital where we are on staff in the city. The third hospital does not have psychiatry, but I perform all the consults there. We also maintain a very large base of patients from the northern suburbs where this project is proposed. My partner had built a very large population of patients out of his Des Plaines office, when he was medical director of Forest Hospital, and we still maintain the care those patients. These patients come from Des Plaines (60016), Glenview (60025), Northbrook (60062), Morton Grove (60053), Wilmette (60091), Golf (60029), Mount Prospect (60056), Wheeling (600909), Barrington (60010), Fox Lake (60020) and Highland Park (60035) to name a few. These suburbs are in that catchment for Vista West. I will be referring to my colleague at Vista Medical Center West should this hospital open. I would easily estimate my referrals to this hospital will be between 70-80 per month on a permanent basis, as our volume remains highly consistent year after year. The information that I have included has not been used to support another pending approved CON application for a behavioral hospital Turge you to support the approval of US HealthVest's application for a psychiatric hospital at Vista Medical Center West. Approval of US HealthVest's application will increase access to these important services. Sincerely. Thodur Ranganathan, M.D. **Psychiatrist** OFFICIAL SEAL JOANNE M ROSSMAN NOTARY PUBLIC - STATE OF ILLINOIS MY COMMISSION EXPIRES:10/15/17 Luis I. Salazar, M.D. 18931 Washington Street, Suite 100 Grayslake, IL 60030-1162 847.548.2200 Fax: 847,548.2865 Hablamos Español August 29, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am Dr. Luis Salazar with my office located in Grayslake, IL. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan and surrounding area. In my practice alone, I have seen approximately 1,200 patients in the past 12 months with psychiatric diagnoses. Of these patients, 100 were 60030, 482 from 60073, and 200 from 60085 zip codes. I project to see approximately 36 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely, Luis Salazar M.D. NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 GLADYS M. GRANT August 29, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am Dr. Nina Neyman, Physician for Hillcrest Nursing Home at Round lake Beach, IL. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan. At the Nursing Home, I have seen approximately 6 patients in the past 12 months. The 6 patients were from 2ip code 60073. I project to see approximately 10 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Round Lake Beach, Waukegan, and surrounding area thanks you for approving this application as soon as possible. Sincerely, Nina Neyman M.D. Hill Crest Nursing Home GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 3115 Lewis Avenue Zion IL 60099 August 30, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am a physician at Aurora Health Care located in Zion, Illinois. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This impacts the family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan. In my practice alone I estimate the number of patients I will refer annually to the facility within a 24-month period after the hospital is open and accepting patients would be 10-12. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely, Todd Paxton, DO Aurora Health Care Zion 847-746-3752 **GLADYS M. GRANT** NOTARY PUBLIC, STATE OF ILLINOIS Eladys M. F. 1. 8.30.17 MY COMMISSION EXPIRES 08/04/18 3115 Lewis Avenue Zion, IL 60099 August 30, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of need Application Dear Ms. Avery, I am a physician at Aurora Health Care located in Zion, Illinois. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to Inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving my patients with options that take them out of the community they live in. This impacts the family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan. In my practice alone I estimate the number of patients I will refer annually to the facility within a 24-month period after the hospital is open and accepting patients would be 12-15. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible Sincerely Dennis E. McCreary, MD Aurora Health Care Zion 847-746-3752 "OFFICIAL GEAL" GLADYS M. GRANT NOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am Dr. Kenji Oyasu, an Emergency Department physician at three locations in Waukegan and Lindenhurst, IL. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving our patients with options that take them out of the
community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan and surrounding area.. In our Emergency Departments, we have seen approximately 70,000 patients in the past 12 months. We project to see approximately 1500 to 1700 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely, Kenji Oyasu Emergency Department Medical Director Vista Health System MOTARY PUBLIC, STATE OF ILLINOIS MY COMMISSION EXPIRES 08/04/18 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am Dr. Josia Henry, a Hospitalist physician at Vista Medical Center East. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving our patients with options that take them out of the community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan and surrounding area.. In our Emergency Departments, we have seen approximately 70,000 patients in the past 12 months. We project to see approximately 1500 to 1700 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely, Josia Henry Hospitalist Physician Vista Health System Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am Dr. Tony Pallan, a Hospitalist physician at Vista Medical Center East. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving our patients with options that take them out of the community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan and surrounding area.. In our Emergency Departments, we have seen approximately 70,000 patients in the past 12 months. We project to see approximately 1500 to 1700 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely. Tony Pallan Hospitalist Rhysician Vista Health System Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: Vista Medical Center West Certificate of Need Application Dear Ms. Avery, I am Dr. Amber Servatius, a Hospitalist physician at Vista Medical Center East. I am supporting the expansion of psychiatric beds in Lake County at Vista Medical Center West. Access to inpatient mental health care is important for our community and the lack of psychiatric beds in this community impacts the continuum of care leaving our patients with options that take them out of the community they live in. This situation compromises family involvement, access to after care post hospitalization and management of mental health emergencies for our residents in Waukegan and surrounding area.. In our Emergency Departments, we have seen approximately 70,000 patients in the past 12 months. We project to see approximately 1500 to 1700 patients annually that will require such services. The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. The community of Waukegan thanks you for approving this application as soon as possible. Sincerely, **Amber Servatius** Hospitalist Medical Director Vista Health System Health Department and Community Health Center Mark A. Pfister, MSES, LEHP Executive Director 3010 Grand Avenue Waukegan, Illinois 60085 Phone: 847 377 8000 September 12, 2017 Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: US HealthVest's Certificate of Need Application Dear Ms. Avery, The Lake County Health Department and Community Health Center has the following data on psychiatric hospitalizations of our patients or patients that we screened and were admitted for psychiatric hospitalization: #### **ADULT Crisis Program** 2016: 154 hospitalizations – Zip codes attached 2017 (January-August 5): 170 hospitalizations (291 projected for full year) – Zip codes attached 2019 projection: 441 2020 projection: 498 #### CHILD AND ADOLESCENT Program 7/1/16 to 6/30/17: 745 hospitalizations - Zip codes attached 2019 projection: 778 2020 projection: 808 #### ACT Program (adult case management): August 2016 through July 2017: 37 hospitalizations – Zip codes attached 2019 projection: 37 2020 projection: 37 (Note: ACT Team size is fixed and does not change with population growth, so numbers were not increased for the projection) The information I have included has not been used to support another pending or approved CON application for a behavioral hospital. Sincerely, Rhian Morcott, M.D. Staff Psychiatrist Lake County Health Department Aue Worth, mo "OFFICIAL SEAL" Diana Cruz NOTARY PUBLIC, STATE OF ILLINOIS My Commission Expires 3/25/19 1/12/17 ### Adult Crisis Program - hospitalizations by zip code | Zip Code | Number | |----------|--------| | 60002 | 2 | | 60010 | 18 | | 60011 | 2 | | 60030 | 2 | | 60031 | 28 | | 60035 | 5 | | 60040 | 3 | | 60044 | 13 | | 60045 | 6 | | 60046 | 3 | | 60047 | 3 | | 60048 | 1 | | 60060 | 1 | | 60061 | 3 | | 60062 | 1 | | 60073 | 3 | | 60084 | 4 | | 60085 | 41 | | 60087 | 7 | | 60089 | 2 | | 60099 | 6 | | TOTAL: | 154 | 2017 | Zip Code | Number | |----------|--------| | 60002 | 6 | | 60010 | 26 | | 60030 | 2 | | 60031 | 4 | | 60035 | 7 | | 60040 | 1 | | 60044 | 4 | | 60045 | 3 | | 60046 | 2 | | 60047 | 4 | | 60048 | 10 | | 60060 | 4 | | 60064 | 8 | | 60073 | 15 | | 60083 | 1 | | 60084 | 4 | | 60085 | 46 | | 60087 | 13 | | 60089 | 1 | | 60096 | 1 | | 60099 | 8 | | TOTAL: | 170 | ### Child and Adolesent hospitalizations by zip code ### 7/1/16 to 6/30/17 | //1/16 (0 6/30/1/ | | # of | |----------------------------------|-------------|------------------| | Residence | Zip Code | Hospitalizations | | Antioch | 60002 | 26 | | Barrington | 60010 | 6 | | Beach Park | 60099 | 14 | | Bristol, WI (Allendale Grp Home) | 53104 | 3 | | Buffalo Grove | 60089 | 6 | | Carpentersville | 60110 | 1 | | Cary | 60013 | 1 | | Chicago | 60618/60059 | 2 | | Crystal Lake | 60012 | 2 | | Deerfield | 60015 | 4 | | Evanston | 60201 | 2 | | Fox Lake | 60020 | 12 | | Glenview | 60025 | 2 | | Grayslake | 60030 | 18 | | Gurnee | 60031 | 32 | | Hainesville | 60030 | 2 | | Harvard | 60033 | 1 | | Highland Park | 60035 | 15 | | Highwood | 66040 | 8 | | Hoffman Estates | 60067 | 1 | | Ingleside | 60041 | 16 | | Island Lake | 60042 | 9 | | Joliet | 60431 | 1 | | Kenosha, WI | 53104 | 2 | | Kildeer | 60042 | 2 | | Lake Barrington | 60010 | 2 | | Lake Bluff | 60044 | 1 | | Lake Villa | 60046 | 90 | | Lake Zurich | 60047 | 4 | | Lakemoor | 60050 | 3 | | Libertyville | 60048 | 4 | | Lincolnshire | 60069 | 2 | | Lindenhurst | 60046 | 9 | | McHenry | 60097 | 3 | | Mundelein | 60060 | 40 | | North Barrington | 60010 | 1 | | Northbrook | 60062 | 1 | | North Chicago | 60064 | 49 | | Oak Park | 60301 | 1 | | Palentine | 60078 | 1 | | Park City | 60085 | 10 | | Prairie View | 60089 | 1 | | TOTAL | | 745 | | |-----------------|-------------|-----|--| | Zion | 60099 | 48 | | | Woodstock | 60098 | 2 | | | Winthrop Harbor | 60096 | 4 | | | Wildwood | 60030 | 1 | | | Wheeling | 60090 | 1 | | | Waukegan | 60085 | 165 | | | Wauconda | 60084 | 16 | | | Wadsworth | 60083 | 4 | | | Volo | 60050 | 2 | | | Vernon Hills | 60061 | 11 | | | Twin Lakes, WI | 53181 | 1 | | | Spring Grove | 60081 | 3 | | | Round Lake Area | 60073 | 77 | | | | | | | ### ACT Adult case management - hospitalizations by zip code August 2016 through July 2017 | Zip | Number | |-------|--------| | 60085 | 16 | | 60099 | 4 | | 60031 | 4 | | 60044 | 2 | | 60083 | 2 | | 60030 | 5 | | 60002 | 1 | | 60076 | 3 | | TOTAL | 37 | (Includes both WCD ACT and Grayslake ACT) | ADMINISTRATOR HAME Safetan Martin While Black 70.6% Hillipamb or Lettino: COMMUNITY HEALTH SYSTEM American Index 0.2% Unknown 1.4% 1.4% Unknown 1.6% 1.6% 1.4% IDPH Number: 5.4 1.6%
1.6% | Ownership, Mana | coment and G | | icel Center | | | Patients by | Wauk | | Patients by Etr | Page | |--|-------------------------------------|--------------|-----------|---------------|-------------|--------------|-----------------|-----------|----------|-----------------|------------------| | ADMINSTRATOR PH 89eE COMMUNITY FEALTH SYSTEM Ashen Community Commu | | | | | | WA- | | | | | | | COMMUNITY HEALTH SYSTEM American Indian 0.2% Unityrows 1.4% | | | | | | | | | | | | | OPERATOR: | | | | YSTEM | | | | | | | | | MANAGERISTICO: COUNTY: COUNTY: Left County Co | | | | | | | | | | IKHOWIL: | 2 | | CERTIFICATION: (Pot Answered) | | | | ST-STEM | | | | | | | | | Pacifical Services | | | | | | | | | | | 5405 | | ADDRESS 2015 West Washington CITY: West Unique COUNTY: Lyhe County | | | | | | UN | KNOWN | 1 | .6% | | A-09 | | Pack Decided Construction Co | | | | Cer | | | *** | | _ | HSA | 8 | | Clinical Sarction | ADDRESS | 2013 WES | | *** | | | | Loka Co | ardy | | | | Clinical Exercine CDN Seeds Setty and Peak Cares Admission Days Days Cares Cares Cares Cares Cares Cares Cares Cares Cares Care | | Authorized | | Lacinic Dunta | HON CHATE D | | Of Senine | • | | | | | Medical-Surgical 0 | Ciletari Camina | CON Bads | Setup and | | | | | | | | Occupant | | 15-44 Years | | 12/31/2015 | Staffed | Сеттема | Admissions | Days | Dayu | of Stay | Census | Rate % | Rate % | | 15-44 Years | | 0 | 0 | 0 | 0 | G | D | 0.0 | 0.0 | 0,0 | B.0 | | ### ### ### ### ### ### ### ### ### ## | | | | | 0 | 0 | | | | | | | Pediatric 0 | | | | | | | | | | | | | Pediastric | | | | | 0 | 0 | | | | | | | Pediatric | | | | | | | | | | | | | Internal vision Carre | 76 Years + | | | | 0 | 0 | | | | | | | Internalive Curve | Pediatric | 0 | 0 | 0 | C | 0 | D | 0.0 | 0.0 | 8.0 | 8. | | Direct Admission | Intensive Care | 0 | n | 0 | | | ^ | 0.0 | 0.0 | | ~ | | Chasteric Chas | | • | • | ū | | | U | ψ.υ | 0.0 | 0.0 | 0. | | Chair Chai | | | | | | | | | | | | | Methornity | | | | | | | | | | | | | Neonstat | | 0 | ٥ | o. | | | 0 | 8.0 | 0.0 | 0.0 | O. | | Neonstall 8 | | | | | | | | | | | | | Long Term Care | Cloan Gynecology | | | | 0 | 0 | | | | | | | Serting Beds | Neonatal | 8 | 0 | G | 0 | G | D | 0.0 | 0.0 | 8.8 | D. | | Serving Beds | Long Torm Care | D | | | | | | A.B. | | | | | Acute Mental Riness 46 42 38 1,450 8,040 0 9.2 24.6 53.3 2 Rehabilitation 25 25 17 260 3,470 0 15.4 9.5 38.1 Long-Term Acute Care 0 0 0 0 0 0 8 0 0 00 0.0 0.8 Dedicated Observation 0 1,110 12,422 0 7.3 34.8 47.0 Facility Utilization 71 1,110 12,422 0 7.3 34.8 47.0 Inpatients and Cutpstients Served by Payor Source Medicate | · · · · · · · · · · · · · · · · · · | | | | | | | | | 0.0 | <u>C.</u> | | Rehabilitation 25 25 17 260 3,470 0 13,4 9,5 38,1 1 | | | | | 8 | 8 | | 0,0 | 8,0 | | | | Long-Term Acusto Care | Acute Mental Mnese | 40 | 42 | 38 | 1,450 | 8,949 | 0 | 9.2 | 24.5 | 53.3 | 58 | | Dedicated Observation | Rehabilitation | 25 | 25 | 17 | 260 | 3.470 | 0 | 15.4 | 0.5 | 38 1 | 38 | | Dedicated Observation 0 | Lana Tama American | | | | | | | | | | | | Pacifity Utilization | | | | <u> </u> | | | | 00 | 0.0 | 0.8 | 0 | | Inpatients Macticask Other Public Private Insurance Private Payor Source Total City | | | | | | | | | | | | | Impatients and Cutipatients Served by Payor Source Medicare | Facility Utilization | 71 | | | | | | 7.3 | 34.8 | 47.0 | | | Impatients | *** | | | | | | | | | | | | Impatients | | | | | | | | т Зошток | | | | | Description Comparison Co | | | | Other Public | Private In | 1\$ LLTEIUCO | Private Pay | | Ch | erity Care | Totals | | All Brits Comparisons | landina | 24.0% | 51.1% | 1.2% | • | 22.5% | 1.0% | | | 0.2% | | | Description Section Comparison Section Comparison Section Comparison Section Comparison Section Comparison Section Secti | Education . | 411 | 875 | 21 | | 386 | 17 | | | 3 | 1,7 | | Total Critical Tota | | 8.4% | 66.3% | 1.0% | | 16.2% | 7.5% | | | D.ML | | | Planacial | Outpatients | 1008 | | | | | | | | | 12.0 | | Care | Planetel Van Assault | | | | | ··· | | | | | | | Inpetition Salary 1.2 6% -0.2% 45.7% 6.1% 100.0% Expense 107.2 | Character Test Reporter: | | | | | | | SEYOT DOU | | Charmy | | | Revenue (\$) 0,709,292 3,365,029 -42,210 12,195,856 1,356,765 28,074,732 11,072 Total Cit Care as | to | | | Other Public | Private h | TRUTERICE | Private Pay | | Totals | Care | 107,34 | | 0,799,292 3,365,029 42,210 12,195,859 1,356,765 28,674,732 11,072 0,000 | | 36.7% | 12.6% | -0.2% | | 45.7% | 6.1% | , | 100.0% | Expense | | | Outpetient 10.2% -2.2% 27.2% 2.6% 62.2% 100.0% 100.0% Raversize (\$) 742,856 -157,371 1,978,150 105,243 4,530,232 7,280,110 96,271 0,37 | Management (a) | 9,709,292 | 3,366,029 | -42,210 | 12 | .195.850 | 1.356,766 | 281 | 74 732 | 11.072 | Total Cha | | Ravisnose (\$) 742,856 -157,371 1,978,150 106,243 4,330,232 7,280,110 96,271 0.37 | Outpetlant | 40.00 | | | | | | | | | Care as X | | Birthing Data Number of Total Births: O Beds C O O Heart: Sithing Roma: Lavel I Level II Level II Level II Level II Level III Sithing Roma: Defley Rooms: O Pariont Days O O O Heart: Labor Rooms: O Total Newborn Patient Days O Heart-Lung: Pariont Days O Heart-Lung: Pariont Days O Heart-Lung: Pariont Days O Heart-Lung: Pariont Days O Heart-Lung: Pariont Days O Heart-Lung: Pariontess: Labor Rooms: O Labor Days C Labor Rooms: O Labor Rooms: Labor Rooms: O Labor Rooms: Labor Rooms: Labor Rooms: O Labor Rooms: R | Revenue (S) | | | | | | | | | 1 | | | Number of Total Births: 0 Level 1 Level 8 Level 1+ Kidney: Number of Live Births: 0 Beds 0 0 0 Heart: Birthing Rooms: 0 Parlont Days 0 0 Leng: Labor Rooms: 0 Parlont Days 0 0 Heart/Lung: Delivery Rooms: 0 Total Newborn Parlient Days 0 Heart/Lung: Delivery Rooms: 0 Labor Days 0 Heart/Lung: Delivery Rooms: 0 Labor Days 1 Heart/Lung: Delivery Rooms: 0 Labor Days 1 Lebor Rooms: Labor Days 1 Lebor Rooms: 1 Lebor Rooms: 1 Lebor Rooms: 1 Lebor Rooms: 1 Lebor Rooms | |
742,856 | -157,371 | 1,978,150 | | 105,243 | 4,530,232 | 7,2 | 80,110 | 90,271 | 0.3% | | Number of Total Births: 0 Level Level Level H+ Kidney: Number of Live Births: 0 Beds 0 0 0 Heart: Birthing Rooms: 0 Parlom Days 0 0 Lung: Labor Rooms: 0 Total Newborn Patient Days 0 Heart/Lung: Parlomes: Labor-Delivery-Recovery Rooms: 0 Level 0 0 0 Lung: 0 0 0 Lung: 0 0 0 0 0 0 0 0 0 | Birt | bing Data | | | Man | deorn Nurs | ery Littization | 1 | | Organ Tras | naokantatio | | Number of Live Births: | Number of Total Births: | | | 0 | | | | | and III. | | | | Birthing Rooms: 0 Parismt Days 0 0 Lung: Labor Rooms: 0 Total Nowborn Patient Days 0 Heart/Lung: Detivery Rooms: 0 Labor-Delivery-Recovery Labor-Delivery-Re | Number of Live Births: | | | _ | | | | | | | | | Labor Rooms: O Total Newborn Pattent Days O Partones: Labor-Delivery-Recovery Rooms: Labor-Delivery-Recovery Rooms: Labor-Delivery-Recovery Rooms: O Labor-Delivery-Recovery Rooms: | | | | . 0043 | 4 Casa | | | | | | | | Delivery Rooms: 0 Laboratory Studies Live: | Labor Rooms: | | | | | | ч | v | | | | | Labor-Delivery-Recovery Rooms: 0 Laboratory Studies Liver: | Delivery Rooms: | | | 0 10081 | Yowbom Pa | ient Days | | | 0 | | | | Labor-Delivery-Rodovery-Postportum Rooms: 0 Inpatient Studies 17,444 Total: C-Section Rooms: 0 Outpatient Studies 31,921 C-Sections Performed: 0 Studies Performed Under Contract 0 | Labor-Delivery-Recovor | y Rooms: | | | | Laborator | Studies | | | | | | C-Section Rooms: 0 Outpetient Studies 91,821 CSections Performed: 0 Studies Performed Under Contract 0 | Labor-Delivery-Recover | y-Postpartum | Rooms: | | | | | 1 | 7,444 | | | | CSectiona Parformed: 0 Studies Performed Under Contract g | C-Section Rooms: | | | 0 Outpa | | | | | | 1 CALLE | | | | CSections Performed: | | | 0 Studie | o Perionne | Under Co | ntract | | | | | | | , | | | | | | | | | | | | | i | | | | | | | | | | | | | 4 | | | | | | | | | | | | | ÷ | | | | | | | | | | | | | ļ | ospital Profile - C | 7 2015 | BJEIV | Medical | | | | | Wauke | an . | | Page | |--|-----------------|--------------|----------------|------------|------------------|-------------|-----------------|----------------------------------|---------------|------------|-----------| | andre de la companya del companya de la companya del companya de la l | - | | 8 | ACTION IN | of Opening | | | | | | | | turnical Specialty | npetion Outp | reting Room | | | Surgical C | | | raical Hours | | | per Case | | ardiovescular | O ORD | O COURT | 4nod Tαta
O | D II | npetient Ou
O | Apellent | | Outpatient T | | | Outputien | | ermatology | ŏ | 0 | 0 | ٥ | 0 | ٥ | 0 | ٥ | 0 | 0.0 | 0.0 | | ioneral | ň | Ö | ō | 0 | 0 | D | 0 | G | D. | 0.0 | 0.0 | | extroonterology | Ö | n | n | 0 | 0 | 0 | - | 0 | ٥ | 0,0 | 0.0 | | eurology | ŏ | ŏ | ŏ | 0 | ů | Ö | G. | 0 | 0 | 0.0 | 6.0 | | 8/Gynecology | ŏ | ō | В | D. | ŏ | ō | D | 0 | • | 0.0 | 0.0 | | rai/Maxillofacial | ō | Ď. | ō | ō | | 0 | 0 | 0 | 0 | 0 0 | 0.0 | | phths imployy | ō | ō | ŏ | ň | ŏ | | 6 | 0 | 0 | 0.0 | 0.0 | | rthopedic | ō | ō | ō | ŏ | ŏ | ŏ | | 0 | 0 | 0.0 | 0.0 | | Xoleryngology | ō | ō | Ď | ŏ | ŏ | ō | 0 | 0 | 0 | 0.0 | 0.0 | | Instit: Surgery | 0 | ō | D. | ŏ | ŏ | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | odistry | ō | D | ō | 0 | ٥ | 0 | 0 | 0 | | 0.8 | 0.0 | | horacic | D | 0 | ō | ō | Ď | ٥ | 0 | 0 | | 0.0 | 0,0 | | Introgy | 8 | ō | ō | ŏ | ä | ő | ŏ | 6 | 0 | 0.0 | 0.0 | | | | | | | | | | | | 0.0 | 0.0 | | otals | | _ 8 | 0 | 8 | 8 | 0 | 8 | 0 | 0 | 8.0 | 0.0 | | BURGICAL RECOVE | RY STATION | 3 | Stege 1 F | geconnik (| Stations | 0 | Stag | e 2 Recovery | Stations | 0 | | | | | | Declicates | d and Nor | -Dadiostad | Properties | Room Utiliza | elee | | | | | | | Procedu | Rooms | | | LCases | | unzu)
Gurralcet Hous | | Marian | .cer Case | | noschire Type | Inpatie | nt Outpetier | d Cambine | d Total | Inpetions | Outpatient | | Outpatient | | Inpetient | | | istrointestine) | 0 | 0 | D. | 0 | . 0 | 0 | 0 | 0 | 6 | 0.0 | 0.0 | | ser Eye Procedures | 0 | G | 0 | D. | ō | ō | ŏ | ō | ŏ | 0.0 | 0.0 | | nin Menegement | 0 | 0 | ð | 8 | 0 | ō | ō | ŏ | ă | 0.0 | 0.0 | | /stoscopy | 0 | 0 | ٥ | 0 | 0 | ō | ō | ŏ | ō | 0.0 | 0.0 | | | | | | Mathema | ose Hon-De | ellowhed Do | | | _ | | 0.0 | | | | 8 | ۰, | | O O | | | _ | | | | | | 8 | ő | 0 | 0 | Ö | 0 | a
o | i) | 0 | 8.8 | 0.0 | | | ō | ŏ | ő | ŏ | ŏ | 0 | | 0 | 0 | 8.0
0.0 | 0.0 | | | | | | | <u>_</u> | | | | | 0.0 | 6.0 | | | пиналсу/Т | revime Cere | | | | | | Cardiac Cat | reterization | Laba | | | Certified Traum | | | | | No | Total | Cath Labe (D | edicated+Nor | | | | | Level of Traum | e Service | | Level 1 | | Level 2 | Ca | ith Labs were | for Anglogra | phy procedu | TER | ā | | D | | | t Answerse | s) Not | Answered | | | nostic Cathet | | | ō | | Operating Room
Number of Tree | | FOR Trauma C | -610 | | ٥ | | | ventionat Cat | | abs | ٥ | | | | | | | 0 | De | edicated EP (| Catheterizatio | n Labs | | ٥ | | Patients Admits
Emergency San | | na | | _ | 0 | | | | | | | | Number of Em | | O4-41-44 | | Comp | rehensivo | | Car | disc Cathete | destion Utili | zation | | | Persons Tracts | | | | | 11
11,767 | | | Procedures: | | | | | Patients Admit | | | | | 11,70r | | | hatertzationa (| | | 0 | | Total ED Vists | | | | | 11,78T | Đi | egnostic Cet | hotorizations (| 15+) | | 0 | | *************************************** | Free-Standh | | Fantas | | 11,701 | ln: | patrougramit | Catheterization | 16 (0-14); | | D. | | Beds in Free-S | tandan Cart | ng ennigni | c2.2-Anner | | _ | iu. | (ancimovied | Cetheterization | 1 (15+) | | 0 | | Patient Visits In | | | | | 8 | E | Cathotoriza | | | | 9 | | Hospital Admis | | | | | | _ | | Cardiec Su | Dary Date | | | | 1 Torogram Pour La | | - | | | o | | Cordine Sur | | | | 9 | | | Outnetient 5 | etyloe Deta | | | | | odiatric (D · 1 | | | | | | Total Outpution | | | | | \$1,952 | | duit (15 Years | | | | 9 | | | laits at the Ho | | us: | | 11,952 | u | performer | y Bypass Grei
I of total Card | No (CADGO) | | | | | lists Offstelof | | | | 0 | | Politorines | TOT CONSIDER CHILD | -с сарац. | | 0 | | lingroutic/intervent | onal Equipme | | | | Examinatio | ns · | Theren | atic Ecuipee | int. | | Therasi | | | | Онти | d Contrac | t Inpeth | ent Outpt | Contract | | - | | Contract | Ireatora | | General Rediography | «Finaroscopy | | | 18 | 5 3.147 | D | Lithabipsy | | | 9 0 | | | Huclear Medicine | | |) a | | 0 0 | G | Linear Acc | | | 0 0 | | | Матятодтерћу | | | 3 0 | | 8 0 | G | | Sulded Rad TI | | | | | Ultrasound | | | . 0 | 1 | 3 428 | ō | | Modulated F | | | | | Anglography | | | | | | | | Brechytheras | | 0 n | | | Diagnostic Anglog | aphy | | | 1 | 0 0 | 0 | | em Therapy | | 0 0 | | | Interventional Ang | | | | | | ő | Сента К | | | 0 0 | | | Positron Emission 7a | mography (PE | =7) | 0 0 | | 0 0 | Ď | Cyber knill | - | | 0 0 | | | Computerized Axial 3 | | | i 0 | | | ē | -, A10 | - | | | | | | maging | | | | | | | | | | | Source: 2016 Annual Hospital Questionneiro, Hinois Department of Public Health, Health Systems Development. | Eminisho, Mai
Administrator Mai
Administrator Pho
Ownership:
OPERATOR: | E: Gerald P.
E: 847-570-5
NorthSho | Gallagher
151
re University H | esithSystem | - | | ick
serican Indian | Raisea
71
5 | .1% N
1.2% U | Patients by Eth
spenic or Latino:
of Hispanic or La
nknown: | 8.9 | |--|--|-------------------------------------|-------------------|------------------------------|-------------------|------------------------|------------------------------|----------------------------|--|------------------------------------| | MANAGEMENT:
CERTIFICATION;
FACILITY
DEBIGNATION | Not for Pr
(Not Answ
N: General F | vored)
lospital | n (Not Church-R | | Un | wsłan/Pacific
known | 18 | 1.0%
1.0%
3.0% | IDPH Number:
HPA
HSA | 5056
A-09
8 | | ADDRESS | 777 Park / | Avenue Wost | | Y: Highland | | COUNTY | Lake Co | xunty | | | | | Authorized | Pask Sede | Facility Utiliza | tion Data b | Category | of Service | | _ | | | | Clinical Service | CON Beds
12/31/2015 | Setup and
Selected | Peak
Cersus | Adminsions | Impatient
Days | Observation
Bays | Average
Length
of Stay | Average
Dully
Consus | GON
Georganicy
Rate % | Staffed Bed
Ceeupancy
Rate % | | Redical/Surgical
0-14 Years | 93 | 93 | 93 | 4,509 | 20,802 | 5,671 | 5.9 | 73.1 | 70.6 | 78.6 | | 15-44 Years | | | | 1,423 | 5.256 | | | | | | | 45-64 Years | | | | 800 | 3,951 | | | | | | | 65-74 Years | | | | 718 | 3,631 | | | | | | | 76 Years + | | | | 1,408 | 7,984 | | | | | | | Pedletric | 6 | b | 6 | 286 | 317 | 245 | 2.5 | 1.6 | 25.7 | 25.7 | | ntensive Care | 12 | 12 | 12 | 1,284 | 3,363 | 33 | 2.6 | 9.3 | 77.5 | 77,5 | | Okaci Admission | | | | 924 | 2,420 | ••• | 4.0 | ₩.0 | 71.0 | 17.0 | | Transfers | | | | 360 | 943 | | | | | | | ObstetziciGynecology
Materzity | 15 | 15 | 15 | 1,306 | 2,986
2,893 | 708 | 2.6 | 10.1 | 67.1 | 67,1 | | Clean Gynecology | | | | 32 | 73 | | | | | | | Neonatel | 0 | . 0 | a | 0 | 0 | b | d.0 | b.b | 0,0 | 4.0 | | Long Term Care | | D | . 0 | a | 0 | 0 | 0.0 | 0.0 | 5.0 | 0.0 | | Swing Beds | | | b | O. | 0 | | 0.0 | 0.0 | | | | Acute Mental Illness | 13 | 12 | 12 | 844 | 3,353 | 0 | 5.2 | 0.2 | | 78,6 | | Rehabilitation | b | 0 | 0 | 0 | | 9 | 0.0 | 0.0 | | d.d | | Long-Term Acute Care | . 0 | - 0 | ь | | | | 0.0 | 5,0 | | | | Dedicated Observation | 0 | | | <u>-</u> - | | | 0,0 | | 6.6 | 0,0 | | Facility Utilization | 139 | | | 7,689 | 30,801 | 6,855 | 4.9 | 103.2 | 74.2 | | | | | | (Includes ICU : | | | | | | | | | | | | | | | erved by Pays | r a ositon | | | | | | Medicare
35,3% | Medicald
9.1% | Other Public | Private tr | | Privata Pay | | Ch | erity Care | Totals | | Inpetienta | 2705 | 9.1%
596 | 5,0% | | 47.6% | 1.4% | | | 8.6% | | | | | | 0 | | 3654 | 108 | | | 506 | 7,00 | | Outpatients | 34.0%
82901 | 6.5%
13494 | 0.0%
O | | 87.8% | 1.6% | | | 1.1% | | | | | | | | 141075 | 3858 | | | 2625 | 243,05 | | Elegacial Year Reports | | | t5 <u>Inpatie</u> | ent and Quit | rationt No | Revetsie by f | Payor Sou | | | Total Charit | | 1 | Medicare | Mediczid | Other Public | Private II | PENTERCO | Private Pay | | Totals | Care | 2,102,309 | | Inpetient
Revenue (\$) | 39.5% | 4.9% | ያው ያ | | 54.3% | 1.3% | | 100.0% | Expense | | | | 33,518,231 | 4,141,954 | | 46 | 020,428 | 1,061,779 | 84, | 762,391 | 411,649 | Total Chark
Care as % : | | Outpatient | 23.0% | 2.3% | 5.0% | | 71.2% | 3.5% | | 190,0% | | Hat Revent | | Revenue (1) | 37,386,933 | 3,760,475 | ٥ | 115. | 709,430 | 5,031,684 | | 38,522 | 1,000,750 | 0.9% | | | lethian Deta | | | | N | | | | - | | | ■
Number of Total Birth | httbing Deta | | 305 | 1941 | | Hery Utilization | | | | esplantation | | Number of Live Births | | | ,295 Bede | | Level | Lavel II | | vel li+ | Kidney:
Heart: | 1 | | Birthing Rooms: | | • | 0 Patien | 1 Dave | 3.06 | | 6 | 0 | Lung; | | | Labor Rooms: | | | | Nowborn Pat | | 10 | 11 | 5,166 | Heart/Lung: | | | Delivery Rooms: | | | U | | - | | | 3,100 | Pancreas [*] | | | Labor-Delivery-Recor | ery Rooms: | n | 0 | | Lebonston | otucies. | | | Liver | (| | Labor-Delivery-Record C-Section Rooms: | cry-rosspanium i | H006745: | | ent Studies
tient Studies | | | | 9,893
26,442 | 7otat: | | | CSections Performed | : | | | s Performed | | mect | | 20,442
 4,423 | | | | | | | | | | | | , | | | | į | | | | | | | | | | | | CSections Performed | | | | | | | | | | | | 3 | | | | | | | | | | | | - | | | | | | | | | | | | | | | Sur | Decy and | Contractin | a Rouni Util | zertkon | | | * ************************************* | Page | |---|--------------------------------------|---------------|----------|--------------------|------------|---------------|--------------|----------------------|----------------------|---|-----------------| | Surgical Specialty | Operation | ng Roome | | | terplant C | | | urnicat Hour | | House | Mr. Case | | | npatient Outpetier | nt Combined | Total | | | | Incettent | | Total Hours | Inpetient | | | Cardiovescutar | b b | 1 | 1 | | 237 | 64 | 1403 | 129 | 1532 | 6.9 | Outpasso
2.b | | Dermetology | 0 6 | D | D | | b | • | 0 | 1 | 1 | b.a | 1.0 | | Senemi | D 1 | 1 | 2 | | 366 | 1399 | 775 | 1769 | 2544 | 2.1 | 1.0 | | Sastroenterology | 0 6 | | b | | 8 | 112 | ,,, | 78 | 78 | | • | | Veurology | 0 6 | | 0 | | 77 | 72 | 182 | 111 | 293 | 5.0
2.4 | 0.7 | | OB/Gynecology | 0 0 | 1 | 1 | | 86 | 877 | 186 | 1068 | | | | | Draif/Mext Notaciel | | | , | | 13 | 25 | 75 | 1065 | 1276 | 2.2 | 1.3 | | Ophthelmology | b 1 | _ | 1 | | 1 | 2075 | | | 127 | 5.8 | 2. | | Orthopedic | Ď o | | 2 | | - | | 1 | 1800 | 1801 | 1.0 | 0,6 | | Dioleryngology | a d | _ | | | 367 | 453 | 67 <i>b</i> | 623 | 1493 | 2.4 | 1,4 | | Plantic Surgery | b 1 | | 1 | | 6 | 648 | p | 756 | 761 | 1,6 | 1.3 | | Podietry | | | 2 | | 25 | 888 | 88 | 1751 | 1839 | 3.5 | 2 | | | 0 0 | | 0 | | 17 | 74 | 17 | 94 | 111 | 1.0 | 1.3 | | Thoracic | 0 0 | | Þ | | 76 | 13 | 151 | 17 | 165 | 2.2 | 1.3 | | Urology | b 0 | 1 | 1 | | 212 | 768 | 374 | 586 | 980 | 1.8 | 6. | | Totals | 6 3 | | 11 | | 1477 | 7457 | 4136 | 8854 | 12084 | 2.5 | 1. | | BURGICAL RECOVE | RY STATIONS | Sta | ge i Rec | overy Sta | | 13 | | ge 2 Recove | | 0 | 1. | | · · | | | | | | | | |) Statute | ····· | *********** | | | 1 | Procedure R | acms | DE NOR-LI | | Procedure j | Room Utiliz | ation
Survicel Ho | | | | | rocedure Tyce | | utpertient Co | | Total I | nostient | Outpetient | Inpetion | | t Total Hours | | Der Care | | astrointestinal | a | b | 6 | 6 | 570 | 9448 | | | | Impatient | | | aser Eye Procedures | b | Ď | o o | b | 210 | 0440
h | 865 | | 15027 | 1.5 | 1 | | ain Management | ě | Ď | • | 1 | 26 | ~ | | - | Q | 0.0 | 8 | | ysloecopy | 6 | b | ò | b | 26
b | 123 | 43 | | 228 | 1,5 | 1 | | Joiosopj | v | | U | | | o | 0 | a | 0 | 0.0 | ٥ | | | | | | Dipunpos | a.Non-U | rdicated Ro | 9533 | | | | | | | D | 0 | a | 0 | b | 0 | C | b | 0 | 5.0 | a | | | a | ٥ | b | 0 | 0 | 0 | £ | . 0 | Ó | 0.0 | 5 | | | D | 0 | a | 9 | b | 0 | | d. | ٥ | 0.0 | b | | | mercency/Trees | na Care | | | | | | Comboo | | | | | Certified Traum | | | | | Yes | | | | etheterization | | | | Level of Trauma | | | rval 1 | | rvel 2 | Total | Cath Lebe (| Decilcated+N | londedicated la | be): | 2 | | | | (Not And | | Ad | | Ca | th Labs use | d for Anglog | raphy procedur | 20 | - | | Operation Room | ns Dedicated for T | | , 20 61 | ~~ | num. | Da | dicated Dis | gnostic Cath | etertzation Lab | | | | Number of 7mg | | | | | 598 | | | | atheterization i | abs ada | 0 | | Patients Admits | | | | | 594 | De | idicated EP | Cathelestzat | ion Labe | | 1 | | Emergency Ser | | | | G | | | _ | | | | | | | rgency Room Stat | | | Compreh | | | | | ierkation Ville | reffore | | | | d by Emergency S | | | | 15 | | | h Procedure: | | | 1,141 | | Outlante Admit | d by emergency a
ad from Emergenc | HOI VIQUE: | | 2 | 70,058 | D⊭ | agnostic Co | theterization | s (0-14) | | | | Tele CDAS-II | nom Emergene | ar. ् | | _ | 4,093 | Di | egnostic Co | theterizztion | s (15+) | | 837 | | I OGII CO VISIG | (Emorgoncy+7 rau | | | 2 | 76,838 | | | Cethetorizat | | | | | | Free-Standing E | mercency C | ATTINE. | | | tne | terventionet | Catheterizat | lon (15+) | | 289 | | Bedain Free-St | landing Cesters | | | | 0 | £F | Cothatoriz | etiona (15+) | . , | | 235 | | Patient Visits in | From Standing Co | eriora | | | 0 | | | Company | tutoury Data | | | | Hospital Admis | sions from Free-SI | banding Cens | DF | | 9 | Total i | Carribo Su | pery Cases: | | | | | | Outpatient Servi | ice Date | | | | | chetric (0 | | | | 176 | | Total Outpatien | | | | | | | | s and Older | | | 176 | | | laks at the Hospita | | | | 19,631 | | | |)-
maftar(CABGea) | | 174 | | | Late Offsteloff car | | | 21 | 19,631 | • | performe | d of total Ca | rdia c Casas : | | | | | | пров | | | ь | | | | | | 100 | | <u>Diagnostic/Interventi</u> | anii Edilomeni | A | | | eminatio | | The case | rutic Equip | | | Descrip | | General Rediography | Fluoroscoov | Owned Or | b
b | Inpations
9,583 | 19,355 | Contract
b | / Whater - | | | Contract | Leatn | | Nuclear Medicine | | 3 | ő | 293 | 6.089 | ь | Lithotripe | | | 0 | | | Marmography | | 3 | 0 | | | | Linear Ac | | | , 6 | ь, | | | | - | - | 9 | 19,011 | b | | Guided Rad | | | | | Ultratound | | 3 | Þ | 1,915 | 10,650 | 0 | | ly Moduleted | | | 1, | | Angiography | | 1 | 0 | | | | High Dos | e Brachythou | теру | 9 | - | | Diagnostic Anglogr | | | | 35 | 16 | 0 | | eam Therapy | | | | | Interventional Angi- | | | | 14 | 7 | 0 | Gamme I | (ntie | | - | | | Positron Emission To | mography (PET) | 1 | 0 | 12 | 967 | ٥ | Cyber kn | Ve | | | | | Carried Andrea | concernate (CAT) | 2 | ь | | . 6 . 7 . | | • | | | | | | Computerized Axial 7:
Magnetic Resonance | | - 2 | D | 5,672 | 10,174 | 0 | | | | | | Source: 2015 Annual Hospital Questionneire, Illinois Department of Public Health, Health Systems Development. | California Paris | | | | | | | | | 1 | | 1 080 1 | CLOZ AD - OHOLI HIGHOLI | 502 |
--|---|--------------|----------------|---------------|----------------|---------|-----------------|----------|------------------|---------------------|---------------------|-------------------------|---------------| | Authority Auth | CALIFORNIA OF THE PARTY | ment and the | Detail Promis | USE . | | | Patients Dv | | | extents by Ethn | A S | | | | Control Cont | ADMINISTRATOR NAME: | Anthony De | alossph, Psy.D | <u>.</u> . | | ≨i | * | Ð | - | panie or Latino; | | Burgical Specialty | å | | Columentaries Columentarie | Charles Inches | 20001-150 | | | | Š | ŧ | 24.1 | ~ | Hispanic or Lati | | | Inpatient Out | | Colored Composition Hamilian's Pacific 0.2% HDPH Number 5504 | OHNER SPIPE | 2014 Heat | n LLC | | | Ę | erican Indian | d | _ | CHOWUE | 15.2% | Cardiovescular | • | | Next Accessed Part of Composition Hawshard Paolic O.25% (1994 Number S.654 Paychierite Hooptei | OPERATOR | 2014 1199 | J'I'C | | | 4 | Ę | | ı | | | Dermetology | ٥ | | Perchanter Per | MANAGEMENT: | For Front C | caporation | | | Ť | waitan/ Paofile | | | (DPH Number | 5004 | General | ю | | Table Tabl | CAN IN A SECURE | (NOC ALISMA | owed) | | | ₹ | THOW I | œ. | | ¥ | ¥04 | Gestroentarology | ю | | Authorized Pearline Distriction Data Referency of Secretion Authorized Pearline Data Referency of Secretion CON Bearly 1271/12815 | ADDRESS. | Faychaine | Hospital | Ž | | | i | | | ¥ | 7 | Neurology | 0 | | Authorized Pearls Best Centeriors of Services (1997) CON Best Service | - Constant | 200 144 | l | 3 | | 363 | COONLY | Suburber | 0
0
0
0 | unity | | OB/Gymacology | ð | | Authorized Communication Library Average of the Beath of September 120 | | | _ | SECTIVE UTILE | cation Data by | Company | of Secretor | | | | | OrntMaxilofactal | • | | 1771/2015 1771 | | Authorizad | Pent Beda | į | | | į | | Average | Ī | Staffed Bed | Ophthelmology | • | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Clinical Service | 1231 EST | Staffed | , S | Acmittatora | Den it | Observetion | | A S | Occupancy
Beta % | Occupanty
Part & | Orthopadic | 0 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Modical/Surples | c | c | c | | • | | 1 | 3 | | | Otofanymgology | 0 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | O-14 Vans | • | • | | • | • | , | 3 | 3 | 9 | 9.0 | Plantic Surpery | ٥ | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 10-44 Years | | | | • | • | | | | | | Podietry | ø | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 45-04 Years | | | | • | 9 6 | | | | | | Thomade | 10 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 65-74 Years | | | | | 9 | | | | | | Urology | 0 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 75 Years + | | | | 0 | 0 | į | | | | | Totals | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Pediatric | 0 | 0 | 0 | a | 0 | ٥ | 6.0 | 0.0 | 0.6 | 0.0 | SURGICAL RECOV | ERY STATION | | Proceeding Type Type Proceeding Type Type Type Type Type Type Type Type | intensive Care | ٥ | 0 | ٥ | ٥ | - | đ | 0.0 | 0.0 | 0.0 | 0.6 | | | | Control of the cont | Direct Admission | | | | ٥ | 0 | | | | | } | | | | 0 0 0 0 0 0 0 0 0 0 | Transfers | | | | 0 | • | | | | | | Bearing Trees | 1 | | Cobagy 0 0 0 0 1 Linest Eye Procedures | 0 batefric/Oymecology | 0 | 0 | 0 | 0 | 0 | a | 00 | 8 | 00 | 00 | Gestmireting | | | Pain Management Manag | Maternity | | | | • | 0 | | | | | | Laser Eye Procedure: | | | Cycloscopy Cyc | Clean Gynecology | Ī | | | 0 | • | | | | | | Pain Management | | | type 0 <td>Neonatal</td> <td>0</td> <td>0</td> <td>٥</td> <td>٠</td> <td>٥</td> <td>O.</td> <td>0.0</td> <td>0.0</td> <td>0.0</td> <td>00</td> <td>Cystoscopy</td> <td>•</td> | Neonatal | 0 | 0 | ٥ | ٠ | ٥ | O. | 0.0 | 0.0 | 0.0 | 00 | Cystoscopy | • | | 15 51 77 1,700 16,742 0 110 613 413 034 140
140 | Long Term Care | 0 | ٥ | ٥ | ٥ | 0 | | 8 | 3 | 0.6 | 0.0 | | | | 125 51 1700 16,142 0 110 613 411 034 | Swing Beds | | | ٥ | ٥ | | | 8 | 00 | | | | • | | 1 tab Carry 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Acute Mental IRness | 125 | 23 | п | 92,1 | 16,742 | , | 11.0 | 51.3 | 41.1 | 03.4 | | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Rehabilitation | ٥ | ° | • | 0 | 0 | 0 | 90 | 0.0 | 0.0 | 0.0 | | | | 125 1270 013 413 | Long-Term Acute Care | ۰ | اه | ٥ | 0 | ٥ | | 00 | 8 | 00 | 0.0 | Codified Tra | To Cooke | | 126 1,700 18,742 0 11:0 81.3 41.1 | Dedicated Observation | 0 | | | | | | | | | | Level of Traus | A Service | | | Facility Utilization | 126 | | | 1,700 | 18,742 | | 4.0 | 81.3 | 1.15 | | | | Des Plaines Chicago Behavioral Hospital Superior and Operating Room Uniteration | | | | Inches | Interferity and Osmedients Secret for Peror Source | sood by Parce S | PUIDE | | | |--|-----------------|------------|----------------|--|---------------------------|------------|--------------|------------------------| | | Medicare | Modicald | Other Public | Private Insurance Private Pay | Private Pay | | Charity Care | Fotats | | Shretlants | 23.3% | 27.55 | %0.0 | 18.5% | ¥20 | | 25 | | | | 386 | 796 | Ö | 315 | 9 | | • | 1,700 | | Ordradanta | 38.3% | \$0.0% | 8.0% | 11.1% | %a'0 | | 9.0% | | | annamadan. | 60 | 9 | ٥ | P 1 | 0 | | - | 162 | | Elnescial Year Accounted: | 111/2015 10 | 12/31/2016 | | Insatient and Outpatient Net Revenue by Payor Source | Revenue by Pay | or Source | 4 | Total Charty | | | Macticare | Medicula | Other Public | Other Public Private Insurance Private Pay | Primate Pay | Totals | e e | Cara Expertse | | Impatient
Personal / 63 | 25.1% | 42.4% | 0.0% | 32.3% | K, | 400.0% | Expense | 20,30 | | ĺ | 3,752,166 | 8,337,128 | 0 | 4,816,210 | 25,261 | 14,928,774 | 26,124 | Total Charty | | Outpedent | 55.1% | 35.5% | 960'0 | 878 | %0°0 | 100.001 | | Not Revenue | | Revenue (S) | 96,001 | 56,101 | 10 | 14,626 | 6 | 157,618 | 245 | 0.1% | | 刊日 | Birthing Orte | | | Newborn Nun | Newton Numery Utilization | | Smenin | Orden Transcrientation | | V Number of Total Births: | | | 0 | LOVEL 1 | Level | Level 0+ | Kidney | 0 | | Number of Live Births: | | | O Bach | | 0 | c | Heart | • | | Birthing Rooms: | | | O Patient Dave | Onva | | | 1 | 0 | | Labor Rooms: | | | N Tabol | Total Newborn Patient Days | , | | Heartfung | • | | Delivery Rooms: | | | | action and a second | | • | Penchang | ٥ | | Labor-Delivery-Recovery Rooms: | гу Кооте: | | ٥ | Laboratory Studies | L Strictler | | Chen | ٥ | | Labor-Delhery-Racovery-Postpartum Rooms: | ny-Postpartum F | (coms: | O Inpatier | Inpatient Studies | | • | Total | 10 | | C-Section Mooms; | | | 0 Outpat | Outpatient Studies | | • | | • | | CSections Performed: | | | Studies | Studies Parformed Under Contract | ntract | 4,294 | | | Total ED Visitis (E | Total Outpetient Visits Outpetient Visits Outpetient Visits | | • | .,703 | ٠ د | Adult (15 Years and Older): | | |---|---|------------|----------------|------|-----------------------------------|-------| | Outpetient Visits Offskefoff campus | :endons: | | 0 |) | performed of total Cardiac Cases: | | | Physiostic Spanrentional Equipment | | 3 | Examinations | | Theoretic Equipment. | Ā | | | Owned Contract Inpatfent Outpt Contract | trapellere | South
Ortho | 13mg | Owned Contract | Instr | | General Radiography/Fluorescopy | 0 | • | Φ | 0 | O Chroditasy | 0 | | Nucloar Medicine | 0 | ۰ | 0 | 0 | Under Accelerator 0 | 0 | | Маттодгарћу | 0 | ۰ | ٥ | 0 | Image Guided Rad Therapy | | | Utresound | 0 | 0 | • | ۰ | Intensity Medualitied Red Thrpy | | | Anglography | 0 | | | | High Dose Brachytherapy 0 | 0 | | Diagnostic Anglography | | 0 | 10 | 0 | Proton Beam Therspy 0 | 0 | | Interventional Angiography | | • | • | 0 | Genume Konfe | 0 | | Positron Emission Tomography (PET) | 0 | ò | ٥ | ۰ | Cycle Apile | | | Computerized Axles Tomography (CAT) | 0 | ۰ | 0 | ٥ | | • | | Magnetic Resonance Imaging | 0 | ۰ | ٥ | 6 | | | when the control of the second | ADMINISTRATOR NA
ADMINISTRATOR PH
OWNERSHIP: | ONE 847-723
Advocat | yd
-8446
e Health And H | oepitale Corp. | _ | Patients by R
White
Black
American Indian | | 72.0% H
3.0% N | | Patients by Eti
ispenic or Letho
of Hispanic or Le
nknown: | | |--|------------------------------------|-------------------------------|-------------------|-----------------------------------|--|-------------------------------------|------------------------------|----------------------------|---|--| | OPERATOR:
MANAGEMENT:
CERTIFICATION:
FACILITY BESIGNAT
ADORESS | Church-
(Not An
ION: General | ewered)
Hospital | | | Un | waiian/ Pacific
known | 11 | 3.2% ~
3.3%
3.7% | IDPH Number:
HPA
HSA | 4796
A-07
7 | | ADURESS | 11/5 De | mpster Street | | TY: Park Rid | | COUNTY: | Suburb | an Cook C | county | | | Clinical Service | Authoriza
CON 5ed
12/31/201 | s Setup and | 1 | Admissions | inpetient
Deys | | Average
Length
ef Stay | Average
Daily
Census | CON
Occupancy
Rate % | Staffed Bed
Occupancy
Rate % | | Medical/Surgical
0-14 Years
15-44 Years | 313 | 309 | 296 | 16,556
0
2,377 | 79,789
0
11,018 | 9,588 | 5.4 | 244,0 | 78.2 | 79.2 | | 45-64 Years
65-74 Years
75 Years + | | | | 4,971
3,268
5,950 | 23,650
16,303
28,809 | | | | | | | Pediatric | 46 | 48 | 48 | 1,984 | 8,079 | 1,466 | 4.9 | 26.2 | 54.5 | 64.5 | | Intensive Cere
Direct Admission
Transfers | 61 | 61 | 60 | 5,308
3,455
1,853 | 13,938
9,072
4,868 | 312 | 2.7 | 39.0 | 84.0 | 64.0 | | Obstetric/Gynecolog
Maternity
Clean Gynecology | | 5.8 | 44 | 4,487
4,303 | 12,232
11,712
520 | 164 | 2,6 | 34.0 | 54.0 | 58.6 | | Neonatal | 54 | 68 | 68 | 444 | 15,177 | 0 | 34.2 | | | | | Long Term Care | 9 | | - 0 | | 6 | | 0.9 | 41.8
9.9 | 77.0 | 74.3 | | Swing Beds | <u>-</u> | | ~ ` | | | | 0.0 | 0.0 | | 0.0 | | Acute Mental Illness | 55 | 50 | 43 | 1,207 | 19,625 | | 8.8 | 20,1 | 52.0 | 58.2 | | Rehabilitation | 45 | 45 | 44 | 980 | 13,048 | | 13.3 | 35.7 | 79,4 | 70.4 | | Long-Term Acute Ca | re D | 0 | 0 | 9 | | 0 | 0.0 | 0.9 | | 0.0 | | Dedicated Observation
Facility Utilization | 638 | | 4-14-10 | 29,103 | 152,886 | | 6.7 | 450,5 | | | | | | | | J Direct Admis | | enmed by Payo | . 9 | | | | | | Medicare | Medicald | Other Publi | | | Private Pay | LNYNLE | Ch | arity Care | Totals | | Inpatients | 39.2%
11395 | 20.6%
6900 | | 37 | 37.9%
11033 | 6.4%
100 | | | 1. 7%
503 | 29,10 | | Outpetients | 29.4%
91389 | 18.6%
59644 | 0,2°
53 | | 50.9% | 0.8% | | | 1.2% | | | Elasadel Year Repor | | | | | 163447 | 2436 | | | 3853 | 321,21 | | Inputient | Medicare
34.3% | Medicald
13.6% | Other Publ
0.1 | ic Private in | | Revenue by F
Private Pay
0,8% | | 70tels
100,0% | | Fotel Chark
Care Expen
9,882,000 | | Outpetient
Revenue (\$) | 171,675,338 | 86,011,118 | 602,89 | * | ,387,490
78.0% | 4,078,413
6.7% | | 855,251
100. 6% | 6,876,000 | Total Charl
Care as %
Not Reven | | Marailda (a) | 48,147,604 | 12,211,549 | 168,15 | 191, | 087,738 | 1,606,065 | 251,4 | 21,111 | 4,004,000 | 1.3% | | | Birthino Data | | | New | bom Nurs | ery Utilization | | | Organ Tran | solentetion | | Number of Total Bird Number of Live Bird | | | ,250
,216 Pert | | Levell | Level II | | Vol ()+ | Kidney: | | | Birthing Rooms: | | 7 | O Path | r
oni Deys | 5
7,12 | - | - | 0 | Heart:
Lung: | | | Labor Rooms: Delivery Rooms: | | | 2 700 | i N awb om Pat | | . ,,22 | • | 6,346 | Heart/Lungs | | | Labor-Delivery-Reco | overy Rooms: | | 0 15 | | Laborators | Studies | | , | Pancreas:
Liver: | | | Labor-Delivery-Reco | | Rooms: | 0 Inpa | tioni Studies | | | 76 | 1,685 | Total: | | | " C Section Rooms: | id: | 4 | | antient Studies
lies Performed | | odravel | | 170 | 1 walls | | | CSections Performs | | | , 340 | | - SINGE CO | nn Fel | | . 0 | - | | | ospital Profile - C | 1 2010 | | Advoca | | | eneral H | | L-17. | Park R | idge | | Page | | |---|-------------|-----------|--|------------|--|------------|--------------------|---|---------------------------
-----------------|-----------|-------------------|--| | Surgical Specially | | Operatio | Surpery and Operating Room L
reting Rooms Surplus Cases | | | | | | | | | | | | | Inpatient C | | | ed Total | In | | susui
utoriloni | | rokad Hours
Outputient | | | Outpetien | | | Cardiovasouter | 1 | . 0 | (| | | 362 | 137 | 2082 | 370 | 2402 | 5.6 | Outpetien
2.7 | | | Dermetalogy | 0 | 0 | 1 |) (|) | 0 | 9 | 0 | 0 | | 0.0 | ر. <u>د</u>
م0 | | | General | 1 | 7 | 11 |) 16 | ı | 1863 | 3587 | 5174 | 6424 | 11596 | 3.1 | 1.6 | | | Gestroenterology | 0 | 0 | | | | 36 | 238 | 51 | 250 | 310 | 1.4 | 1.1 | | | Neurology | 0 | σ | : | ! 2 | ! | 371 | 75 | 1174 | 190 | 1384 | 3.2 | 2.5 | | | OB/Gynecology | 9 | 0 | | | | 331 | 1926 | 1983 | 3815 | 4878 | 3.2 | 2.0 | | | Ons/Maxillofacial | 0 | 8 | |) [| ı | 26 | 29 | 74 | 65 | 139 | 2.6 | 2.2 | | | Ophthalmology | 9 | 0 | , | , , | | 24 | 950 | 65 | 1978 | 2043 | 2.7 | 2.1 | | | Orthopedic | 0 | 9 | : | | | 3203 | 1424 | 9056 | 2876 | 11934 | 2.8 | 2.0 | | | Otology | 0 | ٥ | | | | 164 | 1324 | 346 | 2109 | 2515 | 2.1 | 1.6 | | | Plastic Surgery | 0 | 9 | | , , | | 139 | 763 | 689 | 1777 | 2466 | 5.0 | 2.3 | | | Podietry | 0 | 9 | - 1 | , |) | 33 | 322 | 58 | 694 | 750 | 1.7 | 2.2 | | | Thoracic | 0 | 0 | |) (| | 178 | 22 | 402 | 23 | 425 | 2.3 | 1.0 | | | Urology | ٥ | 0 | | <u> </u> | | 373 | 1331 | 986 | 1842 | 2806 | 2.0 | 1.4 | | | Totals. | 2 | 7 | 1 | 3 24 | | 8903 | 12128 | 21150 | 22482 | 43632 | 3.1 | 1.9 | | | BURGICAL RECOV | RY STATE | ON5 | 5 | tage 1 Re | covery Si | utions | 25 | Step | e 2 Recover | y Stations | 46 | | | | | | | ם | edicated a | end Non- | Dedicated | Procedure | Room Units | | | | | | | | | | TO COMPANY | Rooms | | Surgic | el Cases | | Surpicat No. | K 1 | Ноиз | per Casa | | | rocedure Type | inp | etioni O | eripati ant | Combined | Total | impatient | Outpatient | | | Total Hours | Inpetions | | | | i estroirentine i | | 2 | 0 | 6 | 8 | 1605 | 10448 | 1284 | 8356 | P643 | 8.0 | 0.0 | | | aser Eye Procedures | | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 9 | 0.0 | 0.0 | | | ain Management | | 0 | 1 | 0 | 1 | 0 | 3019 | 9 | 755 | 755 | 0.0 | 0.3 | | | ystoscopy | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9.0 | 0,0 | | | | | | | | | | edicated Ro | Oma. | | | | | | | | | 0 | 0 | 0 | 0 | 9 | 0 | 0 | o o | 0 | 0.0 | 0.0 | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9.6 | 0.9 | | | | Emercanc | y/Traum | A CHT | | | ** | ···· | | Cerdiac Ca | theterization | Labs | | | | Certified Trauma Center | | | | | | | | el Coth Laba (Dedicated+Nondedicated laba). | | | | | | | Lovel of Trauma Service Lavel 1 Adult | | | | | | | | sth Laba uses | | 9 | | | | | Operating Roo | ma Declinat | ad for To | | | PROFIA | .manwenaci | | | | terization Lab | | 0 | | | Number of Tra | uma Vista | | adina Cel | o . | | 1,104 | | | | theterization L | ebs. | 0 | | | Patients Admit | | | | | | 1,071 | De | odicated EP | Catholorizatio | on Laba | | 1 | | | Emergency Se | | | | | Comme | hansiva | | | | | | | | | | | | iona | | Compri | 43 | | | | rtzation Utili: | zadon | | | | Number of Emergency Room Stations Persons Treated by Emergency Services: | | | | | 44.047 | | | | Procedures | | 2,685 | | | | Petients Admitted from Emergency. | | | | | 14,688 Ome | | | | hoterizations | | 58 | | | | Total E0 Visits (Emergency+Traums): | | | | | | 67,161 | in in | ngnostic Cat | heterizations | (10+) | | 370 | | | Free-Standing Emergency Center | | | | | 67,161 Interventional Catheterizations
Interventional Catheterization | | | | | | 35 | | | | Beds in Frae-8 | | | | | | ٥ | | Cathelariza | | A1 (15+) | | 1,907 | | | Patient Vivits i | | | nters | | | ŏ | _, | | | | | 307 | | | Hospital Admir | islans from | Free-Str | anding Ce | nter | | ŏ | Total | Cerdies Surg | | rnery Date | | | | | | Outpatie | nt Servk | ce Data | | | | | ediatrio (O - 1 | | | | 211 | | | Total Outpetie | | | | | | 321,299 | | | s and Older); | | | 207 | | | | | Hosoke | V Camoun | | | 321,299 | | | | nts (CABGe) | | 241 | | | Outpetient Visits at the Hospital/ Campus:
Outpetient Visits Offete/off campus | | | | | 0 | | pastormed | of total Can | Sinc Cases: | | 157 | | | | Diagnostic/intervent | onal Equi | oment | | | | raminetto | DB. | Therape | utic Equipm | ment. | | Thorson | | | a | _ | | | Contract | Inpetier | | Contract | | | Owned | Contract | Legitor | | | General Rediography | PT-KU070000 | ρy | 32 | 0 | 44,219 | 51,619 | 0 | Lithotripay | | |) 1 | 71 | | | Nuclear Medicine | | | 7 | 0 | 1,466 | 3.851 | 0 | Linear Acc | | | 3 0 | 6,3 | | | Маттодгарпу | | | 7 | 0 | ٥ | 29,121 | 0 | | Builded Rad 1 | | | 31 | | | Ultrasound | | | 11 | 0 | 4,389 | 21,594 | 0 | | y Modulated | | | 3,0 | | | Anglography | | | 2 | 9 | | | | | Brachythern | ıρy | 1 0 | • | | | | rephy | | | | 3,596 | 2,450 | 0 | Proton Bo | em Therapy | | 0 | | | | Diagnostic Anglog | | | | | | | | | | | | | | | Diagnostic Anglog
Interventional Ang | | | | | 1,714 | 1,157 | 0 | Gamma K | nife | | ō | | | | Diagnostic Anglog | mography | | 1 6 | 0 | 1,714
0
17,153 | 517 | 0 | | nife | | - | 6 | | Source: 2015 Annual Hospital Questionnaire, Hinois Department of Public Health, Health Systems Development. February 8, 2016 Ms. Courtney Avery, Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 RE: US HealthVest's Certificate of Need Application for Northbrook Behavioral Hospital Dear Ms. Avery, I am the CEO of Chicago Behavioral Hospital in Des Plaines, Illinois and I am writing this letter in support of US HealthVest's Certificate of Need application for a behavioral hospital in Northbrook. US HealthVest acquired Chicago Behavioral Hospital ("CBH") on November 3, 2014 from Maryville Academy. Due to renovations that were in process prior to the acquisition, only 78 of the 125 licensed beds were available for use. We expanded services to adults and senior adults and grew from a census in the single digits at the time of the acquisition to full capacity (80%+) in under a year. In 2015, we deflected 672 patients referred to our hospital in 2015 because we did not have a bed available. While we it is difficult to track where these deflected patients have gone for care, we understand that many have either gone without care or have experienced significant wait times and have had to travel great distances for care. Professional referral sources often verbalize having difficulty with placement because "everyone is full". It has not been unusual for them to note that they have had significant delays finding alternate beds for patients because other hospitals in the area run full. In 2016, we gained access to our newly renovated units and once again see rapid bed occupancy. Of the 672 deflected patients, 111 patients were from planning areas A-08 and A-09 or zip codes 60016, 60026, 60010, 60030, 60035, 60045, 60046, 60048, 60061, 60085, 60076, 60202 and 60645. The distribution of beds clearly slights the northern suburbs. Having a relationship with over 50 emergency departments, we know from nurses, crisis workers and physicians in these settings that patients have had to wait long periods in emergency rooms in order to access care. This is something that common and routine problem in many parts of Illinois. Today, area hospitals that are within a 45 minute drive from CBH and similarly to the Northbrook project, continue to send a significant number of referrals due to their own psychiatric units being full, not treating particular types of patients or not having inpatient psychiatric care. In looking at data from the last ten months since starting adult services, some examples of the numbers of these referrals come from: Evanston Northshore Hospital (52), Advocate Good Shepherd (91), Northwest Community (92), Linden Oaks (82), Community First Hospital (60), Condell Medical Center (32), Northwestern Medicine Central DuPage Hospital (52), Alexian Brothers Behavioral Health Hospital (39), Advocate Lutheran General (115) and Palos Community Hospital (44). The total of referrals coming from hospitals only within 45 minutes travel has been 1,099 for this past ten month period. Our occupancy at CBH has grown to 87%, 86%, 84%, and 81% in September, October, November and December of 2015 respectively, without the aforementioned plans to increase marketing, and we expect even greater growth this spring. Chicago Behavioral Hospital would also need to deflect patients to a Northbrook Hospital. Our growth projections conservatively reach 84% in April and 90% in May of 2016. We expect our growth trajectory to continue beyond our 125 beds at CBH by the mid 2016 and that we will again have the dilemma of deflecting patients due to bed availability. This would be well before the Northbrook facility could conceivably be opened. With all of the deflections, marketing efforts, new lines of service development and practices that we are attracting, we are projecting significant referrals to Northbrook Behavioral Hospital from CBH. We believe with our experience of 15% deflections from the Northbrook catchment area Zip Codes, as well as our deflections from other underserved geographies, that CBH alone will refer a total of 48-50 patients per month to Northbrook which will be from 576 to 600 annually. We do not see this need reducing and believe it will be very consistent throughout the years to come. The information I've included here has not been used to support any other pending or approved CON application for a behavioral health hospital. I urge you to support the approval of US HealthVest's application for Northbrook Behavioral Hospital. Approval of US Health Vest's application will increase access to these important services in the north suburban areas of Illinois. Sincerely. CEO Chicago Behavioral Hospital Lubscudlo sal Juvain before me ther 18th day of February 2016 Jame M. Rassman OFFICIAL SEAL JOANNE M ROSSMAN NOTARY PUBLIC -
STATE OF ILLINOIS MY COMMISSION EXPIRES: 10/15/17 #### **Program Descriptions** #### **Adult Psychiatric** The adult program offers treatment for adults who have moderate to severe psychiatric and behavioral problems. Our programs are tailored to the patient's needs enabling them to more effectively cope with their emotions and behaviors. The program purpose is to promote the maximum cognitive, social, physical, behavioral, and emotional development in each of our patients. Methods of treatment include medication management, group and individual therapy and discharge planning. #### **Senior Adult** Older adults often have unique and complex needs and experience physical and lifestyle changes that can negatively impact their emotional wellbeing. Psychiatric and behavioral concerns, combined with medical issues, complicate the diagnosis, care and treatment of seniors. Agesensitive treatment and discharge planning is provided to assist our patients to achieve or regain the highest level of independence possible and help preserve their quality of life. #### Children and Adolescents Young people may experience symptoms of mental illness or encounter situations that they respond with behaviors that are a danger to themselves or others. Youth programs are evidence-based and specifically designed to help children/adolescents and their families through difficult circumstances or issues using intensive evaluation, treatment and aftercare planning with a professional multidisciplinary team treatment approach. Treatment includes group, individual, and family therapy. #### Women Only The Women's program addresses the unique mental health and chemical dependency needs of women in crisis through evidence-based therapeutic approaches. The program addresses such issues as trauma, depression related to reproductive issues, loss of pregnancy, post-partum depression, anxiety and obsessive disorders, relationship issues, eating disorders, and other serious disorders women may encounter. Only women attend the specialized therapy and educational groups. This gender specific approach enhances the effectiveness of therapy by providing a safe environment to process sensitive issues. #### Extra Mile Veteran Care Our Extra Mile Veteran Care Program provides treatment for PTSD, substance dependence and mental health issues, such as depression and anxiety in an environment designed with the veteran in mind. We understand teamwork and veterans. Our specially trained therapists and technicians will work together with veterans to help them overcome barriers and restore balance to their lives. #### Faith Based Mental Health Our proposed Faith Based specialty program provides unique inpatient and outpatient care where patients can include personal religious beliefs and their faith in God throughout the treatment process. The program merges sound professional counseling with Biblical principles to provide a Christian atmosphere for recovery from serious mental health and chemical dependency problems. #### **Dual-diagnosis** Our dual-diagnosis program is an integrated therapy program that focuses on adults who face multiple mental health disorders or a combination of mental illness and drug or alcohol dependency, also known as co-occurring disorders. Patients receive motivational enhancement therapy, cognitive behavioral therapy, and 12-step facilitation therapy. The program allows patients to recognize and manage the issues related to their mental illness and chemical dependency problems. # SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATION REQUIREMENTS Continued x #### **ALTERNATIVES** #### 1. Identify ALL of the alternatives to the proposed project: The primary purposes of the proposed project are (1) to increase the access of area residents to the acute mental illness inpatient services; (2) to optimize the utilization of an existing healthcare facility that is underperforming; and (3) to bypass the zoning issues and thereby fulfill the commitment this Applicant made when seeking approval to establish a 100 bed facility in Northbrook, Illinois. To this end, the Applicant considered the following alternatives: - Allow the existing hospital to close; - Operate the existing hospital, as is; - Continue the operation of the Acute Mental Illness services, as is; - Renovate the existing hospital to modern standards; - Pursue the current Project, as proposed. As explained more fully below, factoring in both economic costs and those issue related to patient access to quality of care, it should be evident why the current Project, as proposed, was identified as the alternative to pursue. Documentation shall consist of a comparison of the project to alternative options. The comparison shall address issues of total costs, patient access, quality and financial benefits in both the short term (within one to three years after project completion) and long term. This may vary by project or situation. FOR EVERY ALTERNATIVE IDENTIFIED THE TOTAL PROJECT COST AND THE REASONS WHY THE ALTERNATIVE WAS REJECTED MUST BE PROVIDED. #### ALTERNATIVE #1 - Allow the Existing Hospital to Close There is no economic cost to discontinuing the existing hospital, but the adverse impact upon patient access to care would be notable. The closure of the hospital would force more patients to leave the area for care, causing undue burden. Without this proposed Project, the likelihood is that the current hospital would eventually have to file for a Certificate of Exemption seeking the discontinuation of the hospital. Necessary ### SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATION REQUIREMENTS Continued xi costs related to the operation and upkeep of both the East and West hospital campuses have produced an economic strain which, when compounded with the challenges maintaining a rehabilitation census, have undermined the viability of the facility to continue operating as is. Therefore, closing the hospital was an alternative that was considered. This alternative was rejected because of the existing commitment to continue to meet the healthcare needs of the community. Current ownership did not want to close the hospital and abandon the needs of the community requiring behavioral health services. **US HealthVest, LLC** is equally committed to meeting the AMI needs for this and the surrounding communities. A robust need for AMI services continues to exist and the community warrants having access to a facility and company dedicated to meeting its mental health needs. The project, as proposed, evidences that commitment. Discontinuation would decrease patient access to care; accordingly, the notion of discontinuation was rejected. #### ALTERNATIVE #2 – Operate the Existing Hospital, As Is. The cost would be substantial, as the census has been increasingly low for the rehabilitation services, resulting in the request for discontinuation of that service, and there are notable life safety code improvements that would have to be eventually undertaken if the existing facility were to remain operational, as is. Moreover, since **US HealthVest, LLC** is not in the business of providing rehabilitation care, to maintain that service would require contracting with another provider and would be inconsistent with the existing model of providing dedicated committed care to a population requiring acute mental illness services. The intermingling of patient populations is not ideal and the eventual construction issues that would arise would make those issues even more challenging. Based upon recent life safety code surveys, the ability to operate the facility, as is, does not appear to be a viable option for an extended period of time, thus selection of this alternative would either lead back to seeking the closure of the facility ### SECTION III - BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES - INFORMATION REQUIREMENTS Continued xii (addressed above) or the renovation of the existing facility (discussed below) both of which have costs (economic and access) that made those alternatives undesirable. Accordingly, this alternative, too, was rejected. #### ALTERNATIVE #3 - Continue Operation of the Acute Mental Illness Services, As Is. The cost of this would be difficult to evaluate but, as discussed with the notion of simply continuing to operate the hospital as is, selection of this alternative would either lead back to seeking the closure of the facility (addressed above) or the renovation of the existing facility (discussed below) both of which have costs (economic and access) that made those alternatives undesirable. Despite the challenges the current operator experienced with maintaining a census for 46 AMI beds, US HealthVest, LLC is confident no such challenge will result if the modernized facility is approved. Consider the historical example of what occurred when Chicago Behavioral Hospital took ownership of Maryville Academy. Maryville was on the verge of voluntary closure with a maintained census in the single digits when US HealthVest, LLC was approved to take ownership and, within two years, has not only been able to maintain a full census as a flagship provider of mental health treatment, but has actually had to add beds to the previous compliment. A similar result is expected here. Additionally, this alternative would do nothing to address the already identified and approved need reflected within the CON to establish a 100 bed AMI hospital in Northbrook, Illinois. Thus it would do nothing to increase access to care in an area and category of service where a notable need continues to exist. Based upon the above outlined reasoning, this alternative was rejected. #### ALTERNATIVE #4 - Renovate the Hospital to Modern Standards This option would, by far, have the most substantial cost. It should be known that the existing hospital structure, not just the AMI gross square feet is 329,589 GSF plus a nurse's ### SECTION III – BACKGROUND,
PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATION REQUIREMENTS continued xIII residence of 85,355 GSF plus the power plant comprising 25,674 GSF. Even if all 440,618 gross square feet did not have to be renovated, the structure is too large and inefficient to operate for an extended period of time. Recent life safety code surveys have resulted in identified violations and corrections the government wants to see made. Those corrections can be grouped into those necessary for the short term (e.g. the timeframe it would take to submit a CON for the modernization of the facility, obtain regulatory approval, and construct the modernized facility) and those which would be necessary to maintain long-term operation of the existing facility. The existing structures include 440,618 square feet of space, including a separate power plant, facilities that would obsolete for the operation of a specialty AMI hospital, all housed within a structure that has been operating for over four decades. The physical structure could require millions of dollars (440.618 GSF x 304.47/GSF (70% of RS Means cost of 434.96/GSF) = \$134,154,962)in renovation expenses and, given the condition of the existing structures and the scope of the work necessary to be performed, it would be exceedingly difficult to perform in stages. Therefore, there is a likelihood this option would require the cessation of operation for a period of time which, obviously, adversely affects access to quality care. Moreover, the additional cost would not result in a better suited facility to provide the care proposed by the current project. Accordingly, since the result would be increased cost without increased care, this alternative was rejected. #### ALTERNATIVE #5 - Pursue the Current Project, as Proposed. This project is the most efficient, economically and from a healthcare delivery perspective. It creates a win-win-win. The Vista Health System win because it will be allowed to concentrate its focus and # SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATION REQUIREMENTS Continued xiv resources upon the full service hospital, Vista East, and continue its commitment to providing care to the greater community. The result will be one stronger healthcare facility operated by them – rather than two facilities competing for the same resources, each undermining what can be accomplished at the other. Moreover, given the strategic identification of US HealthVest, LLC to pursue this project, the result will actually be two stronger healthcare facilities meeting the comprehensive needs of the community. US HealthVest, LLC wins because it is positioned to continue meeting the needs of the community in an area with an identifiable need for increased access to quality mental health services. It resolves the unexpected issues related to zoning challenges encountered in Northbrook because the location is zoned for the hospital currently operating on this site. It also allows US HealthVest, LLC to deliver the care in a brand new, modern 146 bed facility designed and dedicated to the provision of Acute Mental Illness services. The community wins because it avoids the potential discontinuation of a healthcare facility and economic strain upon a healthcare system in a community that needs more – not less – access to healthcare. It adds jobs, reflects economic growth, and improves access to mental health care – something the community had come to rely upon from this facility. None of the existing alternatives would have such a positive result of improving access to quality care in a quality environment. Finally, it is a win for the Health Facilities and Services Review Board, as this project is the product of existing healthcare providers having respect for the Board's principles and its rules. US HealthVest, LLC committed to meeting the AMI needs of this greater community when it received regulatory approval to establish a facility in Northbrook. When unexpected challenges were encountered with zoning, in addition to continuing to seek remedies to that # SECTION III – BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES – INFORMATION REQUIREMENTS Continued xv issue, US HealthVest, LLC continued to explore other options to fulfill the obligation it made to the community and to the HFSRB. The existing providers did not want to discontinue a healthcare facility that could continue to meet the needs of the community, but was not properly postured to do so, lacking the specific expertise and dedication to an AMI population, like US HealthVest, LLC. These commitments, taken together, results in the proposed project that will result in the better utilization of an existing facility, the strengthening of a general hospital committed to serving the entire community, increased access to quality care, and at the most reasonable cost. For all of the above reasons, this is the alternative that was selected. SECTION IV - PROJECT SCOPE, UTILIZATION, AND UNFINISHED/SHELL SPACE Continued i Criterion 1110.234 - Project Scope, Utilization, and Unfinished/Shell Space #### **SIZE OF PROJECT:** 1. Document that the amount of physical space proposed for the proposed project is necessary and not excessive. This must be a narrative and it shall include the basis used for determining the space and the methodology applied. The proposed AMI facility will be developed through the renovation and expansion of existing space. The State Standard for AMI space is only projected in terms of departmental gross square feet. This standard allows for an upper limit range not to exceed between 440 to 560 departmental gross square feet per bed. <u>Vista West Behavioral Hospital</u> will have 56,436 clinical gross square feet or 386.6 DGSF/bed. Thus, it is consistent with the HFSRB's standard contained in Appendix B to Part 1110. 2. <u>If the gross square footage exceeds the BGSF/DGSF standards in Appendix B, justify the discrepancy by documenting one of the following:</u> This item is not applicable as the gross square footage does not exceed the DGSF standards in Appendix B. #### SECTION IV - PROJECT SCOPE, UTILIZATION, AND UNFINISHED/SHELL SPACE Continued ii #### PROJECT SERVICES UTILIZATION: Document that in the second year of operation, the annual utilization of the service or equipment shall meet or exceed the utilization standards specified in 1110, Appendix B. A narrative of the rationale that supports the projections must be provided. The HFSRB has an established utilization standard of 85% for AMI beds and services according the 77 IAC, Part 1100. The Applicant has proposed that for the first year of operation, CY 2020, the facility will experience a ramp-up of services resulting in annual adjusted patient days of 25,752 (or 48.3%). The second year of operations, CY 2021, the project will have achieved and be able to maintain an adjusted patient days totaling 46,099 days or an 86.5% utilization rate in conformance with this State standard (please note that 45,297 patient days = target rate of 85%). The adjustment includes an allowance for outpatient visits which are estimated to be: 2019 2020 2021 Outpatient Visits 2,162 3,571 6,404 Support and justification for these assumptions comes from three types of sources, existing pent up demand for beds and services at Vista West Behavioral Hospital (formerly Vista Medical Center West); the untapped demand for beds and services as documented in the NBH Certificate of Need application; and the overflow demand of CBH. Collectively, these referral sources (refer to ATTACHMENT-12H) have annual referrals over the 24 month period following project completion that range from 6,564 to 6,921 patients. These referrals reflect an average length of stay of 6.9 days down to 6.5 days. This is approximate to the 7 days experienced by Vista West Behavioral Hospital's predecessor in CY 2015, yet consistent with and within the range of 5.2 days to 11.9 days of the existing AMI providers. These referrals more than justify the Applicant's ability to fill and maintain optimal utilization of the proposed project. #### SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued i #### C. Criterion 1110.730 - Acute Mental Illness and Chronic Mental Illness 1110.730(c)(2) - Planning Area Need - Service to Planning Area Residents A) Applicants proposing to establish or add beds shall document that the primary purpose of the project will be to provide necessary health care to the residents of the area in which the proposed project will be physically located (i.e., the planning or geographical service area, as applicable), for each category of service included in the project. Appended as ATTACHMENT-21A is a Microsoft MapPoint map illustrating the location of the site, its location within the Planning Service Area (HSA 8, PSA A-09) and the 45-minute travel time of the proposed site. Appended as ATTACHMENT-21B, is a listing of Zip Codes within the Applicant's market area. Appended as ATTACHMENT-21C, is a listing of patient origin for the referrals that have been made to the project. This data shows that 13,198 historical referrals or 97.8% come from within the 45-minute service area. It also shows that 11,731 historical referrals or 86.9% of the patients originate from within the A-09 PSA (Lake County). As such, the existing and expanded beds and services are for the primary purpose of the mental health care to the residents of not only the service area but the planning area. B) Applicants proposing to add beds to an existing AMI and/or CMI service shall provide patient origin information for all admissions for the last 12-month period. verifying that at least 50% of admissions were residents of the area. For all other projects, applicants shall document that at least 50% of the projected patient volume will be from residents of the area. Refer to ATTACHMENT-21C for the existing patient origin data for admissions to the existing AMI beds. This data documents that at least
50% of the admissions were residents of the area, i.e., 45-minute travel time and the Planning Area, A-09. #### SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued II 1110.730(c)(4) - Planning Area Need - Service Demand - Expansion of Existing Category of Service The number of beds to be added for each category of service is necessary to reduce the facility's experienced high occupancy and to meet a projected demand for service. The applicant shall document subsection (c)(4)(A) and either subsection (c)(4)(B) or (C): #### A) Historical Service Demand As previously documented, this project is immediately subsequent to a change of ownership of this facility. Moreover, the historical utilization disclosed previously herein, has not experienced high occupancy. These referrals were stifled in part by the following reasons: - Room assignments that often resulted in this small unit being at maximum occupancy that is lower than the license take place due to ratio of male to female patients as well as adult versus child and adolescent patients. - The unit is set up with semi private rooms and frequently patients need to be assigned in private rooms due to clinical issues. This unit has not been actively marketed is appears that there is a community perception that the hospital may not be open. This perception is likely due to the large campus with very small services lines in such a large building. - To manage labor costs the unit had been staffed with a smaller core staffing compliment that would make taking admissions to full capacity challenging. - The physical plant is old and is cosmetically in need of updating. This makes the facility less attractive than others and makes it hard to compete for patients. This application addresses all of those issues. Moreover, service lines will be expanded to meet the needs of the residents of the service area. The Applicant proposes to offer programs for adult psychiatric, Senior Adult, child and adolescent, women only, veterans, faith-based and dual diagnosis patients. Each program will be separate from each other keeping children, women, veterans, and faith-based patients apart and individual programming and treatment. Through these referrals and programs, the mental health and well-being for the population will be addressed. #### SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued iii #### B) Projected Referrals Collectively, these referral sources (refer to ATTACHMENT-12H) have annual referrals over the 24 month period following project completion that range from 6,564 to 6,921 patients. These referrals reflect an average length of stay of 6.5 days to 6.9 days. This is approximate to the 7 days experienced by <u>Vista West Behavioral Hospital's</u> predecessor in CY 2015, yet consistent with and within the range of 5.2 days to 11.9 days of the existing AMI providers. Please refer to **ATTACHMENT-21D** for the Vista Medical Center West IDPH profile. These referral letters include the following: - i) <u>physician's total number of patients (by zip code of residence) who have received care at existing facilities located in the area during the 12-month period prior to submission of the application;</u> - ii) <u>estimated number of patients the physician will refer to the applicant's facility</u> within a 24-month period after project completion; - iii) <u>a notarized signature, the typed or printed name of the physician, the physician's office address and the physician's specialty; and</u> - iv) Verification that the patient referrals have not been used to support another pending or approved CON application for the subject services. #### C) Projected Service Demand – Based on Rapid Population Growth While this project is based upon accessibility and demand for additional beds and services and not on rapid population growth, population is an important function of demand. In Lake County, A-09 PSA, there were 705,050 total persons in CY 2013. The State project's that in CY 2018, the population will climb to 751,690 people. Please refer to **ATTACHMENT-21E** for a copy of the Inventory of Health Care Facilities and Services and Need Determinations. The State's projected 2020 population for Lake County is projected to grow to 764,397 persons. This represents a five year increase of 6.6 percent between 2013 and 2018. From 2018 through 2020 that two year growth is 12,707 persons (1.7%). Through 2025 the population is projected to #### SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued by grow an additional 29,679 (3.9%). The existing 59 existing beds within the planning area (refer to ATTACHMENT-21F for the update to the May 3, 2017 revised Bed Need Determinations) equate to a ratio of 12,956 persons to every AMI bed (CY 2020). The States ratio of persons to beds is 3,129 persons for every AMI bed. The Planning Area (A-09 has four times less beds per person as what is in the State using CY 2020 demographics. National averages range from 40-50 beds per 100,000 people. As such, this market could support between 306-382 AMI beds. Looking at a more conservative 30 beds per 100,000 this indicates 229 beds could be supported compared to the 159 beds being proposed in the PSA upon project completion. While there may not be a rapid population growth, the population is growing and there certainly is an under supply of AMI beds for the population. In support of the above arguments, appended as ATTACHMENT-21G, is an article, A February 25. 2016 **Psychiatric** Times **Psychiatric** Beds from of Dearth (http://www.psychiatrictimes.com/forensic-psychiatry/dearth-psychiatric-beds, 9/12/2017) which states that the current shortage of psychiatric beds is a major problem, nationwide. It goes on to identify a study in which a bed need is derived that equates to 30 beds per 100,000 for adult psych services only. To add child and adolescent behavioral health services it was a consensus that the bed need ranged from 40-60 beds per 100,000 persons with the most likely bed need at 50 beds per 100,000. The current inventory of 59 AMI beds equates to 7.7 beds per 100,000 persons. The resultant project that adds 100 additional beds to the inventory only brings the beds per 100,000 up to 20.8. Thus, conservatively, this project makes great strides toward addressing the overall behavioral health needs but there will still appear to be an unmet need upon project completion. #### SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued v 1110.730(e)(1), (2), and (3) - Deteriorated Facilities 1) If the project involves modernization of an AMI and/or CMI service, the applicant shall document that the inpatient bed areas to be modernized are deteriorated or functionally obsolete and need to be replaced or modernized, due to such factors as, but not limited to: The original structure on the <u>Vista West Behavioral Health</u> campus was constructed in 1929. This 88 year old hospital building has had numerous renovations and expansions. Appended as **ATTACHMENT-21H**, is a HFSRB listing of projects (CON & COE) on this campus since the CON program was started in the early 1970's. The records show that the last major modernization occurred in 1979. The newest structure on the site is the building that will be renovated and expanded which was built in 1989. All buildings on the site are connected. However, they can be differentiated by Hospital structure, Nurse's Residence, Professional Office Building, Parking Structure, and Power Plant. The professional office building is by far the newest structure on the campus and it will be renovated and expanded. The remaining buildings comprise a total of 440,618 GSF excluding the 315,310 GSF parking structure that will also remain. The State's norm for construction costs per gross square foot comes from the 3rd quartile of the RS Means report. This report sets the State Standard for new construction of Hospitals at \$434.96 per gross square foot. The renovation limit is 70% of the new construction costs, thus it is set at \$304.47/GSF. To renovate the existing building could costs in excess of \$134,155,844 as these are only the hard costs to the project and does not take into consideration any potential mediation costs, power plant and internal HVAC/electrical/mechanical and infrastructure issues. The existing AMI beds are all located all on the 3rd floor of the main hospital. They are actually using "A" wing (north tower) as a 16 bed child unit and "B" wing (south tower) as 26 bed adult unit. These two units are connected. The two bed towers currently only use floors three and #### SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued vi seven, with floor seven being recently discontinued (Comprehensive Physical Rehabilitation category of service) by the previous hospital owner. It should be noted that the hospital has nine floors of which floors eight and nine are mechanical penthouse floors. When considering the total scope of work and the overall mass of the existing structures given that much of it was constructed in 1929, the existing space is just not efficient or manageable to undertake such a renovation. Appended as ATTACHMENT-211 is a letter from Miro Petrovic, AIA, Executive Vice President of US HealthVest, LLC documenting and summarizing compliance or in this case non-compliance with licensing or life safety codes as outlined from the facility's most recent IDPH/CMMS inspection report. The proposed project does however utilize existing underutilized space and through its renovation and expansion has created the most cost effective utilization of resources. As the newest building, the infrastructure is in-place, such as the building being sprinkled where it is not in the existing hospital structure. It is more effective to upgrade the proposed campus building with required back up power supplies and the like than to try to upgrade the existing for the much larger inefficient structure. Upon project completion, 493,409 GSF (total existing GSF excluding
the parking structure will be replaced by 88,180 GSF using 56,436 existing gross square feet of space and 31,744 GSF of new construction. The currently utilized structure will be permanently closed but the utilization of the existing space offers the added benefit of allowing the project to be staged without temporarily discontinuing the service to undergo the construction's renovation and expansion. Again, this alternative of the project as being proposed presents the most efficient and effective solution to continuing and expanding the existing AMI category of service. #### SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued vii 1110.730(e)(4) - Occupancy 4) Projects involving the replacement or modernization of a category of service or hospital shall meet or exceed the occupancy standards for the categories of service, as specified in 77 III. Adm. Code 1100. The occupancy standard set forth in the 77 IAC, Chapter II, Subchapter a, Part 1100, Section 1100.560c/ Utilization Target is 85%, therefore, the existing beds and services do not meet this item. However, this is the precise reason why this project is needed. These beds are not optimally occupied because there is not a need for this service. These beds are not full because of priorities in resources but most of all because of the existing physical plant environment. Appended as ATTACHMENT-21J is a letter from the previous administration (Vista Health System) describing why the facility was under-utilized. Refer to ATTACHMENT-12H for the 32 letters of referrals supporting this project and documenting its ability to fully (optimally) utilize all of the 146 AMI beds proposed. The following chart summarizes the total number of referrals by source. | | 1 | oricai
onths | Projected
Monthly | Ye | cted 1
ear
errais | |--|-----|-----------------|----------------------|---------|-------------------------| | Referral Source | min | max | Referrals | min | max | | Savannah Aldering, Executive Director, Harbor House | 3 | 3 | 1.0 | 12 | 12 | | Thodur Ranganthan, MD, Medical Director and Anthony DeJoseph, PsyD, Chief Executive Officer, Chicago Behavioral Hospital | | | | | | | Daisy Andaleon, MD, Vista Physician Group | 180 | 240 | 15.0 | 180 | 180 | | Dante Gabriel, MD, Dante Gabriel, MD, SC | 72 | 72 | 8.3 | 100 | 100 | | Faye Montes, MD, Dante Gabriel, MD, SC | 60 | 72 | | ., | | | Marson Tenoso, MD, Dante Gabriel, MD, SC | 60 | 72 | | | | | Gopal Bhalala, MD, Dante Gabriel, MD, SC | 112 | 112 | 8.3 | 100 | 115 | | Mariusz Milejczyk, MD, Lake County Internal Medicine Associates LLC | 90 | 90 | 6.7 | 80 | 120 | | Pedro Palu-ay, MD, Vista Physician Group | 120 | 180 | 10.0 | 120 | 120 | | Xavier W. Parreno, MD, Internal Medicine | 52 | 52 | 4.2 | 50 | 100 | | Abdul Aziz, MD | 6 | 6 | 0.3 | 3 | 5 | | Alma Guzman, MD, Dante Gabriel, MD, SC | 60 | 72 | | <u></u> | <u> </u> | | Jennifer-Jackson Bellucci, MD, Family Medicine Specialists | 825 | 825 | 66.7 | 800 | 900 | | Bruce Sewick, LCPC, CADC, Leyden Family Services | 175 | 175 | 8.8 | 105 | 105 | | Bright Fellowes, PsyD, President and Owner, Mental Health Solutions | 50 | 50 | 4.2 | S0 | 50 | | Edgar Ramos, Psy. D. Associates in Behavioral Science | 468 | 468 | 39.0 | 468 | 468 | | Sonja Crockett, MA, LCPC and Lorna Rivera, MD, The Kenneth Young Center | 48 | 48 | | | | SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued viii | (Table Continued) | | orical
onths | Projected
Monthly | Ϋ́є | cted 1
ear
errais | |--|--------|-----------------|----------------------|-------|-------------------------| | Referral Source | min | max | Referrals | min | max | | Karen Kness, MBA, MHA, Executive Director and Dr. Uzoma Okoli, Behavioral Health Medical Director, Lake County Physicians' Association | 307 | 307 | 25.0 | 300 | 300 | | Ramesh B. Vemuri, MD, Mathers Clinic | 809 | 809 | - | | | | Lee Francis, MD, MPH, President and CEO, Erie Family Health Center | 62 | 62 | 5.2 | 62 | 62 | | Susan Lin, MD, Psychiatrist, The Josselyn Center | 65 | 65 | 6.3 | 75 | 75 | | Eun Sun Piak MD, Vista Physician Group | 60 | 60 | 5.8 | 70 | 70 | | Lisa Johnson, Executive Director, Independence Center | 30 | 30 | | | | | Lisa Charles Fields, PhD, PA-C, Primary Care Physician & James A. Joseph, DO, Primary Care Physician, Intervention Arms Medical Center, LLC | 100 | 150 | 12.5 | 150 | 175 | | Rashmikaht Patel, MD | 150 | 150 | 14.6 | 175 | 175 | | Thodur Ranganathan, MD, Phychiatrist | 2,280 | 2,280 | 70.0 | 840 | 960 | | Luis Salazar, MD, Provida Family Medicine | 1,200 | 1,200 | 3.0 | 36 | 36 | | Nina Neyman, MD, Hillcrest Nursing Center | 6 | 6 | 0.8 | 10 | 10 | | Todd Paxton, DO, Aurora Health Care Zion | | | 0.8 | 10 | 12 | | Dennis E. McCreary, MD, Aurora Health Care Zion | | | 1.0 | 12 | 15 | | Kenji Oyasu, Emergency Department Medical Director; Josia Henry, Hospitalist
Physician; Tony Pallan, Hospitalist Physician; and Amber Servatius, Hospitalist
Medical Director, Vista Health System | 70,000 | 70,000 | 125.0 | 1,500 | 1,500 | | Rhian Morcott, MD, Staff Psychiatrist, Lake County Health Department | 1,888 | 944 | 104.7 | 1,256 | 1,343 | | | 78,394 | 78,600 | 547.0 | 6,564 | 6,921 | Included within these referral letters are 70,000 historical referrals and 1,500 projected referrals from Doctors at Vista Health System supporting this Project. This number is well in line with admissions previously received by the AMI unit under previous ownership. Part of the transaction for change of ownership included a business arrangement where this Applicant will provide a staff person in the Emergency Room of Vista Medical Center East to assist that facility in evaluating, deescalating current situations and transferring patients in need of behavioral health services. This will allow both entities to provide a more comprehensive approach to mental and behavioral health needs for the entire service area. Interestingly, the previously cited article (refer to ATTACHMENT-21G) references long existing wait times for AMI beds and services pressuring existing facilities to discharge prematurely often only to be readmitted. Those readmissions often end up "homeless or incarcerated". A second article (appended as ATTACHMENT-21K) by HealthDay: U.S. #### SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued ix Psychiatric Patients Face Long Waits in ERs (information-25/psychology-and-mental-health-news-566/u-s-psychiatric-patients-face-long-waits-in-ers-715918.html) states that according to 20 percent of ER doctors surveyed said that they had patients in the ER hat had to wait 2-5 days for needed in-patient AMI beds. It goes on to say "most of the patients are very sick. We only admit people that need care for being suicidal or homicidal or delusional." It appears that this is what typical acute care providers do due to limited resources. The first article also found that the average length of stay at existing AMI beds is low and should probably be around a 20 day average length of stay (ALOS). At Chicago Behavioral Hospital (CBH) the ALOS is 11 days in CY 2015 (refer to ATTACHMENT-21L for the facility's IDPH profile). Should all of the referrals be admitted, the resultant ALOS would equate to 6.5 to 6.9 days. If an 11 day ALOS is more reasonable, only 4,118 referrals could be admitted. If the article holds true and a 20 day ALOS is necessary then only 2,265 referrals could be admitted. As such, this project more than documents the need for the project as being proposed. #### SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued x 1110.730(f)(1) - Staffing Availability The applicant shall document that relevant clinical and professional staffing needs for the proposed project were considered and that licensure and Joint Commission staffing requirements can be met. In addition, the applicant shall document that necessary staffing is available by providing letters of interest from prospective staff members, completed applications for employment, or a narrative explanation of how the proposed staffing will be achieved. Staffing of the resultant <u>Vista West Behavioral Hospital</u> will be like that of Chicago Behavioral Hospital and as portrayed for Silver Oaks Hospital (HFSRB Permit for 17-009). This means that staffing for <u>Vista West Behavioral Hospital</u> will meet all State of Illinois hospital licensing requirements, Joint Commission accreditation requirements, Medicare/Medicaid conditions of participation and industry requirements. All existing employees in Vista Medical Center West's AMI unit and emergency department dealing directly with AMI patients will be offered employment at <u>Vista West Behavioral Hospital</u>. Appended below is the proposed staffing pattern, estimating to have 193.6 total full time equivalents. | STAFFING | | ··- | · - | | |-------------------|-------------|---------------|----------------|-------------| | | <u>2018</u> | <u>2019</u> | <u>2020</u> | <u>2021</u> | | Total Direct Care | 21.12 | 35.35 | 54.37 | 94.03 | | Other Clinical | 14.56 | 19.68 | 26.67 | 32.37 | | Total Inpatient | 35.68 | 55.03 | 81.03 | 126.40 | | Support | 3.67 | 4.00 | 4.00 | 6.5 | | Outpatient | 28.44 | 38. <u>10</u> | 48.63 | 60.7 | | Total FTEs | 67.78 | 97.13 | 133.67 | 193.60 | Currently, there are 10.8 existing FTE's related to direct care staff and numerous support and outpatient care staff from which the total staffing needs will be built upon. Chicago Behavioral Hospital uses a variety of tools to recruit
staff, including, but not limited to, web based programs and traditional sites and methods such as nurse.com, indeed.com, #### SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued xi monster.com, careerbuilder.com, National Healthcare Career Network, Sun-Times Network, Chicago Tribune, and job fairs. Vista West Behavioral Hospital intends to use those same recruiting tools to staff the proposed hospital, as well as keeping staff from the behavioral care unit at Vista Medical Center West to the renovated and expanded facility. It should be known that Chicago Behavioral Hospital has been experiencing very low vacancy rates in employment. This positive reputation within the employment marketplace and the healthcare community will certainly assist in the recruitment efforts to maintain appropriate staff for this facility. The past year the staff vacancy rate has averaged 1 percent. Therefore, the Applicants are confident that they will be able to staff the proposed hospital especially with a newer more modern physical plant environment. #### SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued xii - 1110.730(g) Performance Requirements Bed Capacity Minimums - 1) The minimum unit size for a new AMI unit within an MSA is 20 beds. - 2) The minimum unit size for a new AMI unit outside an MSA is 10 beds. This project has 46 existing AMI beds and seeks to expand those beds with 100 addition beds. This exceeds this item's minimum standard; therefore, this criterion is satisfied. #### SECTION VI - SERVICE SPECIFIC REVIEW CRITERIA Continued xiii 1110.730(h) - Assurances The applicant representative who signs the CON application shall submit a signed and dated statement attesting to the applicant's understanding that, by the second year of operation after the project completion, the applicant will achieve and maintain the occupancy standards specified in 77 III. Adm. Code 1100 for each category of service involved in the proposal. Appended as ATTACHMENT-21M is the requested attestation regarding utilization and utilization standards. As set forth herein, the Applicants have documented that the renovated and expanded AMI hospital, in its second year of operations, will meet or exceed the relevant utilization standards. MapPoint 45 min Travel Contour Vista Medical Center West Copyright © and (P) 1988–2008 Microsoft Corporation and/or its suppliers. All rights reserved. http://www.microsoft.com/mappoint/ Certain mapping and direction data © 2008 NAVTEQ. All rights reserved. The Data for areas of Canada includes Information taken with permission from Canadian authorities, including: © Her Majesty the Queen in Right of Canada, © Queen's Printer for Ontario, NAVTEQ and NAVTEQ ON BOARD are trademarks of NAVTEQ. © 2008 Tele Atlas North America, Inc. All rights reserved. Tele Atlas and Tele Atlas North America are trademarks of Tele Atlas, inc. © 2008 by Applied Geographic Systems. All rights reserved. ATTACHMENT-21A Vista West Behavioral Hospital 45-Minute Zip Codes | ZIP Code | Population | ZIP Code | Population | ZIP Code | Population | |-----------|--------------------|---------------|----------------|-----------|----------------| | 53104 | Wisconsin Zip Code | 60026 | 14,376 | 60085 | 71,051 | | 53108 | Wisconsin Zip Code | 60029 | 469 | 60087 | 26,545 | | 53126 | Wisconsin Zip Code | 60030 | 36,649 | 60088 | 12,556 | | 53128 | Wisconsin Zip Code | 60031 | 37,800 | 60089 | 41,594 | | 53139 | Wisconsin Zip Code | 60035 | 29,806 | 60090 | 38,014 | | 53140 | Wisconsin Zip Code | 60037 | no census info | 60091 | 27,350 | | 53142 | Wisconsin Zip Code | 60040 | 5,391 | 60093 | 19,447 | | 53143 | Wisconsin Zip Code | 60041 | 9,192 | 60096 | 6,871 | | 53144 | Wisconsin Zip Code | 60042 | 8,603 | 60097 | 10,623 | | 53154 | Wisconsin Zip Code | 60043 | no census info | 60099 | 31,147 | | 53158 | Wisconsin Zip Code | 60044 | 9,715 | 60106 | 20,083 | | 53168 | Wisconsin Zip Code | 60045 | 20,514 | 60131 | 18,125 | | 53170 | Wisconsin Zip Code | 60046 | 35,013 | 60164 | 22,035 | | 53177 | Wisconsin Zip Code | 60047 | 42,330 | 60165 | 4,947 | | 53179 | Wisconsin Zip Code | 60048 | 28,966 | 60173 | 12,361 | | 53181 | Wisconsin Zip Code | 60050 | 31,809 | 60176 | 11,834 | | 53182 | Wisconsin Zip Code | 60051 | 24,769 | 60201 | 43,247 | | 53402 | Wisconsin Zip Code | 60053 | 23,472 | 60202 | 32,356 | | 53403 | Wisconsin Zip Code | 60056 | 55,803 | 60203 | 4,480 | | 53404 | Wisconsin Zip Code | 60060 | 38,138 | 60618 | 97,324 | | 53405 | Wisconsin Zip Code | 60061 | 26,352 | 60622 | 55,516 | | 53406 | Wisconsin Zip Code | 60062 | 40,344 | 60625 | 78,731 | | 60002 | 24,340 | 60064 | 15,954 | 60630 | 56,653 | | 60004 | 50,639 | 60067 | 37,899 | 60631 | 28,255 | | 60005 | 29,942 | 60068 | 37,608 | 60634 | 74,093 | | 60008 | 22,043 | 60069 | 8,572 | 60641 | 72,588 | | 60010 | 44,331 | 60070 | 16,147 | 60645 | 45,873 | | 60012 | 10,960 | 60071 | 3,520 | 60646 | 28,203 | | 60013 | 26,242 | 60072 | 910 | 60647 | 88,269 | | 60014 | 48,868 | 60073 | 61,118 | 60656 | 28,526 | | 60015 | 27,356 | 60074 | 39,757 | 60659 | 38,276 | | 60016 | 61,096 | 60076 | 32,523 | 60666 | no census info | | 60018 | 29,351 | 6007 7 | 28,053 | 60706 | 23,452 | | 60020 | 9,875 | 60081 | 9,874 | 60712 | 12,666 | | 60021 | 5,455 | 60082 | no census info | 60714 | 30,056 | | 60022 | 8,486 | 60083 | 10,676 | Sub-Total | 1,213,147 | | 60025 | 39,525 | 60084 | 15,695 | | | | Sub-Total | 438,509 | Sub-Total | 837,817 | | | Total Population within 45-min 2,489,473 Source: American Fact Finder, United States Census Bureau (www.factfinder.census.gov) Microsoft MapPoint 2009 Vista West Behavioral Hospital Historical Referrals within 45-Minute Travel Time Contour | Historicai | # of | Historical | # of | |----------------|------------|-------------------------|---------------| | Referrals' | Historical | Referrais' | Historical | | Zip Codes | Referrals | Zip Codes | Referrals | | 53104 | 5 | 60074 | 60 | | 53142 | 2 | 60074 | 13 | | 53144 | 3 | 60076 | 80 | | 53158 | 3 | 60077 | 74 | | 53181 | 1 | 60078 | 12 | | 54913 | 2 | 60079 | 15 | | 60002 | 212 | 60081 | 3 | | 60004 | 5 | 60083 | 73 | | 60009 | 109 | 60084 | 86 | | 60010 | 297 | 60085 | 5,79 3 | | 60011 | 13 | 60086 | 48 | | 60012 | 2 | 60087 | 767 | | 60013 | 4 | 60088 | 13 | | 60015 | 9 | 60089 | 89 | | 60016 | 119 | 60090 | 21 | | 60020 | 206 | 60091 | 109 | | 60025 | 111 | 60093 | 67 | | 60026 | 69 | 60094 | 11 | | 60029 | 109 | 60096 | 23 | | 60030 | 328 | 60097 | 3 | | 60031 | 491 | 60098 | 2 | | 600 3 3 | 1 | 60099 | 721 | | 60034 | 6 | 60106 | 2 | | 600 3 5 | 145 | 60110 | 3 | | 60037 | 2 | 60164 | 2 | | 60038 | 11 | 60201 | 7 | | 60040 | 24 | 60202 | 72 | | 60041 | 69 | 60301 | 1 | | 60042 | 50 | 60431 | 1 | | 50044 | 56 | 6 0525 | 1 | | 60045 | 26 | 6 0613 | 2 | | 50046 | 324 | 60618 | 4 | | 60047 | 48 | 60629 | 3 | | 60048 | 124 | 60630 | 2 | | 60050 | 5 | 60639 | 3 | | 60051 | 10 | 60641 | 2 | | 60053 | 120 | 60645 | 11 | | 60055 | 11 | 6 0647 | 2 | | 60056 | 120 | 60659 | 2 | | 60060 | 346 | 6 0660 | 2 | | 60051 | 86 | 60707 | 3 | | 60062 | 113 | 60714 | 59 | | 60064 | 431 | 60804 | 2 | | 60067 | 12 | 61074 | 2 | | 60069 | 9 | 62301 | 5 | | 60070 | 73 | 9009\$ | 10 | | 60073 | 883 | 92880 | 2 | | Sub-Total | 5,205 | Sub Total | 8,288 | | 345 TOTAL | | il Historical Referrals | 13,493 | | | Referrals | | Referrals | ····· | Referrals | |-----------|------------------|-----------|----------------|----------------|-----------| | 45-Minute | within 45 | 45-Minute | within 45 | 45-Minute | within 45 | | Zip Codes | Minutes | Zip Codes | Minutes | Zip Codes | Minutes | | 53104 | 5 | 60026 | 69 | 60084 | 86 | | 53108 | 0 | 60029 | 109 | 60085 | 5793 | | 53126 | 0 | 60030 | 328 | 60087 | 767 | | 53128 | 0 | 60031 | 491 | 60088 | 13 | | 53139 | 0 | 60035 | 145 | 60089 | 89 | | 53140 | 0 | 60037 | 2 | 60090 | 21 | | 53142 | 2 | 60040 | 24 | 60091 | 109 | | 53143 | 0 | 60041 | 6 9 | 60093 | 67 | | 53144 | 3 | 60042 | 50 | 60096 | 23 | | 53154 | 0 | 60043 | 0 | 60097 | 3 | | 53158 | 3 | 60044 | 56 | 60099 | 721 | | 53168 | 0 | 60045 | 26 | 60106 | 2 | | 53170 | 0 | 60046 | 324 | 60131 | 0 | | 53177 | 0 | 60047 | 48 | 60164 | 2 | | 53179 | 0 | 60048 | 124 | 601 6 5 | | | 53181 | 0 | 60050 | 5 | 60173 | 0 | | 53182 | 0 | 60051 | 10 | 60176 | 0 | | 53402 | 0 | 60053 | 120 | 60201 | 7 | | 53403 | 0 | 60056 | 120 | 60202 | 72 | | 53404 | 0 | 60060 | 346 | 60203 | 0 | | 53405 | 0 | 60061 | 86 | 60618 | 4 | | 53406 | 0 | 60062 | 113 | 60622 | 0 | | 60002 | 212 | 60064 | 431 | 60625 | 0 | | 60004 | 5 | 60067 | 12 | 60630 | 2 | | 60005 | 0 | 60068 | 0 | 60631 | | | 60008 | 0 | 60069 | 9 | 6 0634 | 0 | | 60010 | 2 9 7 | 60070 | 73 | 60641 | 2 | | 60012 | 2 | 60071 | 0 | 60645 | 11 | | 60013 | 4 | 60072 | 0 | 60646 | 0 | | 60014 | 0 | 60073 | 883 | 60647 | 2 | | 60015 | 9 | 60074 | 60 | 60656 | 0 | | 50016 | 119 | 60076 | 80 | 60659 | 2 | | 60018 | 0 | 60077 | 74 | 60666 | 0 | | 60020 | 206 | 60081 | 3 | 60706 | 0 | | 60021 | 0 | 60082 | 0 | 60712 | 0 | | 60025 | 111 | 60083 | 73 | 60714 | 59 | | 60022 | 0 | Sub-Total | 4,363 | Sub-Total | 7,857 | | Sub-Total | 978 | | | | | | Total Historical Referrals within 45 Minutes | 13,198 | |--|--------------| | % of Referrals within 45 Minutes | <u>97.8%</u> | | Total Historical Referrals within Lake County | 11,731 | |---|--------------| | % of Referrals within Lake County | <u>86.9%</u> | | DESCRIPTION PROPERTY AND PROPER | 2015 | Vista Mex | Vista Medicol Center West | West | | | Waukeoan | 080 | | Page |
--|------------------|-------------------------|--|---------------------------------------|-------------|--|---------------------|----------|----------------------------|--------------------------| | Optionable, Mannosment and General Information | POSITIVED LAND G | eneral Inferm | METOD | | | Posterics by Race | 1 | Ĺ | Potterents by Ethnietty | Metr | | ADMINISTRAYOR NAME: | _ | ST ST | | | White | | | 70.8% FG | Menuic or Latino: | 202 | | ADMINISTRATOR PHONE | | ô | | | T T | * | . 2 | _ | And Highway's or 1 a line. | - | | OWNERSHIP: | COMMEN | COMMUNITY HEALTH SYSTEM | SYSTEM | | | American Inden | | _ | Unknam | | | OPERATOR: | COMME | COMMUNITY HEALTH SYSTEM | SYSTEM | | Asimn | c | - | 1.4% | | | | MAKAQEMENT; | For Profit | For Profs Corporation | | | ž | Heweisen Pacific | ۰ | 0.2% | IDPH Rundber | 500 | | CERTIFICATION | | (pud | | | * | Utabasan | - | 187 | HPA | | | FACTUTY DESIGNATION: | | Prospital | | | | | | | HSA | • | | AUDINESS. | 2615 Week | 2615 West Vizahington | ៦ | CITY: Washington | es. | COUNTY | COUNTY: Lata County | À | | | | | | | Excline Militation Data les Catagors of Services | etion Data.to | Catagory | of Service | | | | | | Chaptel Seption | CON Beda | Z # | į | | T | Observation | | i i | CON | Staffed Bed
Occioancy | | 1 | the state of | | 5 | Actoriations | ŧ
ŝ | ć. | ŗ | Cermina | R. E. P. | Rate % | | Medican Surgical | ₽ | • | 0 | ٥ | 0 | • | 9 | 8 | ŝ | 00 | | O-14 Years | | | | ٥ | 6 | | | | | | | 100 | | | | c | c | | | | | | | 47-C4 78-FE | | | | • | 6 | | | | | | | 75 Yams + | | | | <i>o</i> c | 4 | | | | | | | Pedlatric | • | 0 | ٥ | - | - | • | é | ć | 00 | | | | , × | 1 | .
 - | . .
 | 1 | , | ;
 | 3 | | 3 | | THE STATE OF S | 0 | 5 | O: | ο · | c | • | 8 | 0 | 00 | O:D | | The state of s | | | | φ, | • | | | | | | | : contains | 1 | | | '
ا | ا•
ا | | į | | | | | Obstablic/Oynacology | • | ٥ | 0 | ٥ | 0 | • | å | 00 | 80 | 8 | | Others Commons | | | | 0 0 | 9.0 | | | | | | | | - | | ! | ا
ا | 3 | | | į | | | | - According | ١ | ۰
ا | -
 | ٥ | • | ۰ | 8 | 9 | 0.0 | 00 | | Ang Term Care | 0 | • | 0 | 0 | c | ۰ | 0.0 | 019 | 0.0 | 00 | | Swing Beds | | | | ٥ | 0 | | ô | 3 | | | | cuto Mental Whees | \$ | * | 25 | 957 | 0,940 | 1 | 0.2 | 24.5 | 523 | 58.4 | | Pahablitetion | 23 | £ | ÷ | £ | 3,478 | ٥ | 2 | 60 | 38.1 | 1,02 | | Ong-Term Acute Care |

 | | • | • | - | | 8 | 60 | De | 6 | | Jediosfed Observation | 0 | | | | | | | | | | | Pacifity Utilization | H | | | 1,718 | 12,422 | e | 7.3 | 3 | 47.9 | | | | | | (Includes ICU | Includes IGU Direct Administrate Only | Mone Only | | | | | | | | | | rice and the | itts and Out | X CHURC | innefferts and Output inds. Secred by Payor Source | Canters | | | | | | Medicara | American | Other Poblic | Private Insurance | | Private Pay | | ť | Charley Care | Fortade | | 1 | X0X | 51.1% | Z. | ¥ | 72.5% | 6 | | | 8.2% | | | a threating the | 418 | 915 | 12 | _ | 8 | | | | • | 1,713 | | 4 | ž | 6K3% | ,0° | | 10.2% | X8.7 | | | A.B.K. | | | | 1000 | 8 | 116 | - | im) | ē | | | 36 | 12,028 | | Elamont lient America. | £ 111/2015 # | \$102/10/21 | | ant and Oxits | settens Nes | Innations and Oxizerites Met Researce for Parce Source | JUNE SOL | Ø | 4 | Total Charlip | | | Medicare | Medicalu | Other Public | Other Public Private Insurance | Surance | Patratta Pay | | Potobi | | Cura Expense | | Innefford | | | | | | | | | | 107,343 | | Medicara | Medicald | Other Poblic | Other Public Private Insurance Publish Pay | Pathesis Pay | | Charity Care | Fottade | |---|-------------------------|---------------|---|-------------------|------------|--------------|----------------------| | Nov2 | 51,1% | 1.2% | 22.5% | 6 | | 8.2% | | | 317 | 878 | H | 399 | 17 | | f | 1,713 | | KYT | 6K.3% | 2 | 16.2% | 7.5% | | 7.8.V | | | 1000 | 7980 | 116 | 1947 | 100 | | Ŕ | 12,028 | | Elasticial Research 111120 | \$102/16/21 # \$102/116 | | Insertant and Oxtratient Met Researce for Page Source | Secretary In Page | er Source | See (5 | Total Charlip | | Medicare | Medicalu | Other Public | Other Public Private Insurance Patvata Pay | Patvatti Pay | Fotals | e de | Cura Erpense | | Impedient 30.7% | 12.6% | 47.0 | 45.7% | | 100.0% | Схренке | 101,343 | | 0,196,392 | 3,365,029 | -42,210 | 12,195,858 | 1,350,765 | 20,014,732 | 11,072 | Total Charley | | Outputient 10.2% | 2.2% | 77.75 | 257 | 62.2% | 190.91 | | Mer Revenue | | Revenue (\$) 742,868 | -157,371 | 1,678,150 | 186.243 | 4,530,232 | 7.280,110 | 98,271 | 90.3% | | Sirthiag Outs | | | Restorn Numery USIZATION | activities of the | | See It | Ocean Trenschedution | | Number of Total Bithe. | | • | Level | Cored |) evel II | Kidomy | • | | Hember of Live Births | | O Deep | | | • | Meent | a | | Birtharp Rooms: | | Delitera Dave | | | • | Ä | a | | Cabor Roponer | | , | | • | | Parenta uno | . < | | Distingty Rooms: | | 2 | Total Persport Pedani Days | | • | Pancrage | | | Linbor-Cathiery-Recovery Rooms: | | • | Laboratory Studies | Studies | | thec | | | Labor-Delivery-Recovery-Postpartum Rooms; | un Rooms: | e location | Inperient Bludles | | 17.444 | | • | | C-Section Rooms: | | Dutom's | Outportient Studies | | 31.021 | | • | | CSections Performed: | | O Studies | Studios Porformed Under Contract | frect | 0 | | | Total Cardia: Surpey Coses: Publish: (0 - 14 Years) AMB (15 Years and Older) Coloriary Alvey Syram Gerts (CABGs) performed of total Cardiac Cases. Degrossle Cathonetratora (0-14) Degrossle Cathonetratora (15+) Honoretican (24)-interactiona (15+) Interventional Cathonetrations (0-14); Interventional Cathonetration (15+) EP Cerbelarizations (15+) Waukegan Vista Medical Center West Swarer mit Castalling Room Ullitzian 11,052 Dismosticitate ventional Equipment SURGICAL RECOVERY STATION Emergence Persons Treated by Emerge Patherna Admillad from Eme Total 8.0 Viets (Emergency Hospital Profile - CY 2015 Certified Tritume Center Level of Tritume Bendon General Radiography (F) Nucloan Medicine Suitabled, Samalago #### INVENTORY OF HEALTH CARE FACILITIES AND SERVICES AND NEED DETERMINATIONS Illinois Health Facilities and Services Review Board Illinois Department of Public Health #### ACUTE MENTAL ILLNESS Category of Service 8/4/2015 Page E- 10 | | | | | Acute N | Aental Illness | Planning Ar | ea: A-06 | | | 2013 U | tilization | |---------------------------|-------------------|-----------------|------------------------|---|------------------|----------------|-------------------------|-------------------|-------------|-----------------|----------------| | Hospital | | | | City | | | | | Beds | Admissions | Patient Days | | Loyola Healt | h System at Go | ttlieb | | Melro | se Park | | | , ,, | 12 | 235 | 3,564 | | 5/14/2013 | E-012-13 | Received exc | mption for change of | ownership. | | | | | | | | | MacNeal Ho | spital | | | Berwy | n'n | | | | 62 | 2,676 | 17,630 | | 9/24/2013 | | Received per | mit for Change of O | wnership. | | | | | | | | | Riveredge He | - | | | Forest | Park | | | | 210 | 2,968 | 40,317 | | Westlake Ho | spital | | | Melro | se Park | | | | 50 | 1,043 | 11,867 | | 2/8/2013 | Bed Change | | ds to existing eategor | - · · · · · · · · · · · · · · · · · · · | now has 50 autho | rized Acute Me | ntal Illness beds. | | | | | | 9/24/2013 | 13-042 | Received per | rmit for Change of O | wnership. | | | | | | | | | | | | | | Planning A | Area Totals | | | 334 | 6,922 | 73,378 | | Estimated | Minimum | Minimum | Experienced | Projected | Projected | Days in | Projected | Target | Calculat | | | | 2013 Total | Beds per
1,000 | AMI Bed
Need | AMI Use
Rate | 2018 Total
Population | Patient | Year
2018 | Average
Daily Census | Occupancy
Rate | Bed
Need | Bed
Need
 Excess | | Population | * | | 148.7 | - | Days | | • | | = | | Beds
97 | | 493,350 | 0.11 | 54 | 146.7 | 494,940 | 73,614 | 365 | 201.7 | 0.85 | 237 | 237 | | | | | | | | Mental Illness | Planning Ar | ca: A-07 | | | | tilization | | Hospital | | | | City | | | | | Beds | Admissions | Patient Days | | | hers Behaviora | - | tal | | nan Estates | | | | 141 | 6,138 | 47,359 | | Alexian Brot | hers Medical C | | | | rove Village | | | | 25 | 0 | 0 | | 12/17/2013 | | | d to establish a 25 be | | • | vice. | | | | | | | ~ | avioral Health | • | | Des P | | | | | 125 | 891 | 13,479 | | | neral Hospital - | | | Park I | · · | • | | | 55 | 1,330 | 10,763 | | | ommunity Hosp | oital | | - | gton Heights | | | | 32 | 1,269 | 8,489 | | Streamwood | • | | | | nwood | | | | 178 | 2,547 | 38,372 | | 9/1/2014 | Bed Change | Added 16 A | cute Mental Illness h | eds to existing catego | • | - | 8 Acute Mental Illness | beds. | | · - | _ | | | | | | | | Area Totals | | | 556 | 12,175 | 118,462 | | Estimated | Minimum | Minimum | Experienced | Projected | Projected | Days in | Projected | Target | Calcula | | | | 2013 Total
≧Population | Beds per
1,000 | AMI Bed
Need | AMI Use
Rate | 2018 Total
Population | Patient
Days | Year
2018 | Average
Daily Census | Occupancy
Rate | Bed
Need | Bed
Need | Excess
Beds | | 631,360 | 0.11 | 70 | 187.6 | 631.840 | 118,552 | 365 | 324.8 | 0.85 | 382 | 382 | | | , | 0.11 | | 167.0 | | <u> </u> | | | 0.63 | 304 | | | | Hospital | | | | | Mental Illness | rianning A | ea: A-08 | | | | tilization | | | | | <u> </u> | City | | | | | Beds | Admissions | Patient Days | | Evanston Ho | ospital | | | Evans | | | | | 21 | 1,079 | 6,677 | | T-2- | | · | | | | Area Totals | | | 21 | 1,079 | 6,677 | | Estimated | Minimum | Minimum | Experienced | Projected | Projected | Days in | Projected | Target | Calcula | | | | 2013 Total | Beds per | AMI Bed | AMI Use | 2018 Total | Patient | Year | Average | Occupancy | Bed | Bed | Beds | | Population | 1,000 | Necd | Rate | Population | Days | 2018 | Daily Census | Rate | Need | | Needed | | 453,490 | 0.11 | 50 | 14.7 | 451,330 | 6,645 | 365 | 18.2 | 0.85 | 21 | 50 | 29 | #### INVENTORY OF HEALTH CARE FACILITIES AND SERVICES AND NEED DETERMINATIONS Illinois Health Facilities and Services Review Board Illinois Department of Public Health #### ACUTE MENTAL ILLNESS Category of Service 8/4/2015 Page E- 11 | Illinois Depa | artment of Public | Health | | ACUTE MI | ENTAL ILLN | ESS Categor | ry of Service | | | | Page E- 11 | |----------------------|-------------------|------------------|---|----------------------|--------------------|------------------|----------------------|-------------|-------------|------------------|-------------------| | | | | | Acute I | Mental Illness | Planning Ar | ea: A-09 | | | 2013 Ut | ilization | | Hospital | | | | City | | | | | Beds | Admissions | Patient Days | | Highland | Park Hospital | | | Highla | and Park | | | | 13 | 661 | 3,381 | | Vista Me | dical Center V | /est | | Wauk | egan | | | | 46 | 1,452 | 9,420 | | | | | | | Planning A | Area Totals | | | 59 | 2,113 | 12,801 | | Estimate | | | | Projected | Projected | Days in | Projected | Target | Calculat | | | | 2013 Total | | | | 2018 Total | Patient | Year | Average | Occupancy | Bed
Need | Bed | Beds | | Population | | | Rate
18.2 | Population 751 COO | Days | 2018 | Daily Census | Rate | | | Needed | | 705,05 | 50 0.11 | 83 | 18.2 | 751,690 | 13,648 | 365 | 37.4 | 0.85 | 44 | 83 | 24 | | 4. · | | | | | Mental Illness | Planning Ar | ea: A-10 | | | | ilization | | Hospital | · | | | City | | | | | Beds | Admissions | Patient Days | | _ | Hospital - Wo | | | Wood | | | | | 34 | 0 | 0 | | 4/22/201 | | | permit to establish Acu | | | ith 34 authorize | d beds. | | | | | | _ | | pital - Woodstoc | | Wood | | 26 43413 . 1 | 16 | | 0 | 940 | 6,904 | | 4/22/201
11/12/20 | | | permit to discontinue A
permit for total discont | | ategory of service | e; 36 AMI beds ! | removed from invento | ry. | | | | | 11/12/20 | 14-039 | Received | permit for total discont | muntion of nospitas. | Planuing | Area Totals | | | 34 | 940 | 6,904 | | Estimate | ed Minim | um Minintun | n Experienced | Projected | Projected | Days in | Projected | Target | Calculat | | <u></u> | | 2013 Tot | | | - | 2018 Total | Patient | Year | Average | Occupancy | Bed | ed France
Bed | ı
Beds | | Populati | | | Rate | Population | Days | 2018 | Daily Census | Rate | Need | | Necded | | 308,01 | 10 0.11 | . 37 | 22.4 | 337,710 | 7,570 | 365 | 20.7 | 0.85 | 24 | 37 | 3 | | | | | | Acute 1 | Mental Illness | Planning Ar | ea: A-11 | | | 2013 U | tilization | | Hospital | l | | | City | | | | | Beds | Admissions | Patient Days | | Presence | Saint Joseph | Hospital - Elgin | | Elgin | | | | - | 30 | 1,249 | 6,761 | | | • | . 0 | | Ü | | Area Totals | | _ | 30 | 1,249 | 6,761 | | Estimate | ed Minim | um Minimur | n Experienced | Projected | Projected | Days in | Projected | Target | Calcula | ted Planne | <u> </u> | | 2013 Tot | | | i AMI Use | 2018 Total | Patient | Year | Average | Occupancy | Bed | - | Beds | | Populati | ion 1,00 | | Rate | Population | Days | 2018 | Daily Census | Rate | Need | | Needed | | 397,80 | 00 0.1 | 48 | 17.0 | 436,360 | 7,416 | 365 | 20.3 | 0.85 | 24 | 48 | 18 | | <u>}</u> | | | | Acute : | Mental Illness | Planning Ar | rea: A-12 | | | 2013 U | <u>tilization</u> | | Hospital | J | | | City | | | | | Beds | Admissions | Patient Days | | Presence | e Mercy Medic | al Center | | Auro | ra | | | | 95 | 2,739 | 16,823 | | | | | | | Planning . | Area Totals | | | 95 | 2,739 | 16,823 | | Hospital
Presence | ed Minim | | | Projected | Projected | Days in | Projected | Target | Calcula | ted Planne | d | | -j 2013 Tot | | | d AMI Use | 2018 Total | Patient | Year | Average | Occupancy | Bed | | Excess | | ے Populati | · · | | Rate | Population | Days | 2018 | Daily Census | Rate | Need | l Need | Beds | | T 366 89 | 90 0.1 | 1 45 | 45.9 | 405,330 | 18,586 | 365 | 50.9 | 0.85 | 60 | 60 | 35 | #### ILLINOIS DEPARTMENT OF PUBLIC HEALTH STATE SUMMARY REVISED BED NEED DETERMINATIONS 5/3/2017 **ACUTE MENTAL ILLNESS** APPROVED EXCESS CALCULATED **ADDITIONAL** BEDS **BEDS** AMI **EXISTING ACUTE MENTAL ILLNESS NEEDED BEDS** NEEDED **BEDS** PLANNING AREAS PLANNING AREA 1 **PLANNING AREA 2** PLANNING AREA 3 PLANNING AREA 4 **PLANNING AREA 5** PLANNING AREAS 6 & 7 6 A-1 6 A-2 6 A-3 6 & 7 A-4 7 A-5 7 A-6 7 A-7 7 A-8 AREA 6 & 7 TOTALS 2,860 1,974 PLANNING AREA 8 A-9 8 A-10 8 A-11 8 A-12 AREA 8 TOTALS 4,196 PLANNING AREA 9 A-13 9 A-14 **AREA 9 TOTALS** **PLANNING AREA 10** PLANNING AREA 11 **ILLINOIS AMI TOTALS** 3,043 1,225 Welcome Kathy Harris | My Account or Logout Search For... Psychiatric Times TOPICS: ADHD | Blogs | Major Depressive Disorder | Schizophrenia | Suicide | Career | CME | Browse All Topics Schizophrenia Bipolar ADHD Depression Conferences Clinical Scales Classifieds Special Reports ournal Blogs #### Half as many relapses* in the 2-year DEFINE trial Ameunisted exception to the TROPIOERA 6.172 from 10% Placeton D.264 from URI; (A-E-1001) **LEARN MORE** Tectiders® (dimethyl furnarate) is indicated for the treatment of patients with relapsing forms at multiple ♦ Tecfidera. #### A Dearth of Psychiatric Beds February 25, 2016 | Psychiatric Emergencies, Cultural Psychiatry, Forensic Psychiatry, Risk Assessment By E. Fuller Terrey, MD #### COMMENTARY The current shortage of psychiatric beds in the US is a major problem. Emergency departments (EDs) are crowded with acutely psychotic patients-some who wait for beds fer up to a month. The pressure on existing beds is so intense that patients are discharged prematurally and often have to be Linked Articles Fraud, Waste, and Excess **Profits** A Dearth of Psychiatric Beds Why Clozapina Use Varies by #### Half as many relapses* in the 2-year DEFINE trial TECF) DERA 0,172 (--410); Placaba 0,354 (s-408); (P<0,0001) #### LEARN MORE Indication and Important Safety Information Indication Tecfidera® (dimelhyl fumerole) is indicated for the treatment of patients with relepsing forms of multiple sclerosis Important Safety Information Prescribing information Patient information 15 2017 Biogen As Hyme no 88277 TECAZE 1868 **PSYCHIATRIC TIMES** **CURRENT ISSUE** beds. One reason for such decisions by state officials is that there is no accepted standard regarding how many psychiatric beds are neadad. The recently published study of psychiatric bed needs by La and colleagues1 provides such a standard. The authors studied a 25-county region of North Carolina with a population of 3.4 million. The regions' total psychiatric bed capacity consisted of 398 beds in a state hospital; 494 adult psychiatric beds in 14 general or private psychiatric hospitals; and 66 nonhospital crisis beds in 5 facilities. Combined, this totaled 958 psychiatric beds, or approximately 28 adult beds per 100,000 population. The average ED preadmission wait time for psychiatric beds in this region at the time of the study (2010 to 2012) wes 3,3 days. The authors used a computer simulation program to model different scenarios to ascertain how many additional psychiatric beds would be needed to achiave an average preadmission wait tima of less than a day. The answer was 356 additional beds, bringing the total bad capacity ta 1314 or about 39 adult beds per 100,000 population. This calculation included only adult patients (ages 18 to 64) and assumed a median duration of stay in the state hospital of 20 days, which existed in the hospital @Weedezign/Shutterstock Archives Current Issue/PDF Print Subscription Enews/Online Access Clinical Scales Media Kit/Advertising Guide to Authors Editorial Board Reader Advisory Board Contact Us SHARE: under study at that time. This calculation did not include psychiatric beds for children or for forensic
patients who usually stay for extended periods. in 2009 a study was published by the Treatment Advocacy Center that estimated the minimum number of public beds necessary for adequate psychiatric services for a population of 100,000.^{2(POF)} Estimates were solicited "from 15 experts on psychiatric care in the US, (including) individuals who have run private and state psychiatric hospitals, county mental health programs, and experts on serious psychiatric disorders." in contrast to the study by La and colleagues, the 2008 estimates included beds for children and forensic patients. The consensus estimate of bed need by the 15 experts was 50 (range 40 to 60) public psychiatric beds per 100,000 population. Given these findings, it seems reasonable to establish a range of 40 to 60 psychiatric beds per 100,000 population as a minimum standard currently needed for reasonable psychiatric care in the US in light of the realities of the present funding system. Such caveats are necessary because we actually do not know how many psychiatric beds would be needed if we were not constrained by Medicaid and other federal regulations. Before these regulations, several studies demonstrated affective and less expensive alternatives to psychiatric hospitalizations. For example, in 1961 to 1964 the Louisville Homecare Project demonstrated that approximately 75% of persons with schizophrenia could be successfully treated at home rather than the hospital with daily visits by public health nurses and guaranteed medication compliance.^{3,4} Similarly, the Southwest Denver Mental Health Services contracted with private homes to take ecutely #I individuals with care coordinated from the mental health center.⁵ Without federal regulations, many alternatives to hospitalization might be found. Given the present system, however, it is clear that a small number of individuals will continue to need a hospital that is staffed for very difficult patients and/or those whose stay should be measured in weeks, not days. As La and colleagues note, state psychiatric hospitals have traditionally played this role, since they "are designed and staffed to care for people with severe mental illness, including those who may become violent." Thus, "state psychiatric hospitals are the ultimate safety net for people with mental illness." Psychiatric units in general hospitals and private psychiatric hospitals occasionally admit individuals who have the most severe forms of mental illness, but most are not staffed to do so, in addition, most individuals with the most severe forms of mental illness do not have health insurance and are considered less desirable by private psychiatric hospitals and psychiatric units in general hospitals, 81% of which ere privately owned. # Currently, there are about 35,000 state psychiatric beds available, or about 11 beds per 100,000 population. It would thus be useful to establish e standard for what percentage of the 40 to 60 beds per 100,000 population should be in state psychiatric hospitalis, but there is no such standard at this time. In 1955 there were 559,239 state and county psychiatric beds available, or about 340 beds per 100,000 population. Currently, there are about 35,000 state psychiatric beds available, or about 11 beds par 100,000 population. However, even this figure is misleading because in most states the existing state psychiatric hospital beds are largely occupied by court-ordered long-stay patients and therefore not available for the admission of acutely psychotic patients. For example, a 2014 study reported that Lamed State Hospital in Kansas had 457 beds ^(gpof) However, 190 of the beds were occupied by court-ordered forensic patients who had criminal charges, and another 177 beds were occupied by court-ordered sexual predators; this left only 90 beds for possible admissions. And in many state hospitals such beds are used only for brief hospitalizations, leaving no alternatives for patients who need longer periods for stebilization. As La and colleagues point out, other measures can be teken to decrease the need for psychiatric beds. Such measures include assertive community treatment and the use of assisted outpatient treetment (AOT) to ensure medication adherence. Studies of AOT have shown that it results in a dramatic decrease in psychiatric rehospitalization.⁷ It is very clear that the more effective the outpatient services, the less need for \$5\$ Efficience hospitalization. But despite the best outpatient efforts, some severely ill #### RELATED ARTICLES Reflections on the Cruel and Subtle Costs of Racism and Bigotry What a Long Strenge Trip It's Been Culture as a Factor in Adherence: Learning From Latino Experiences Culture, Diversity, and the Therapeutic Alliance: How Can Psychiatrists Contribute to the Discussion? Psychiatric Questions, Queries, and Quarrels RELATED VIDEOS RELATED PODCASTS #### SPONSORED RESOURCES How Telemedicine Can Transform Patient Engagement View All #### CAREER CENTER ### Featured Jobs Traditions Behavioral Health - FT Psychiatrists Full-Time vice Chair of Psychiatry Clinical Services Qutpatient Adult Psychlatrists BC/BE Psychiatrists to join our team in Holyoke, Massachusetts BC/BE Psychiatrists to join our team in Hartford and Waterbury, Connecticut patients will continue to need the ultimate safety net of the state psychiatric hospital. It is important that we recognize that fact and establish a minimum standard for how many psychiatric beds are needed. #### **DISCLOSURES** Dr Torrey is a research psychiatrist who specializes in schizophrenia and bipolar disorder. He is founder of the Treatment Advocacy Center and Associate Director of the Stanley Medical Research Institute, which supports research on schizophrenia and bipolar disorder, and he is Professor of Psychiatry at the Uniformed Services University of the Health Sciences In Bethesda, MD. Full Time / Part Time Psychiatrist More Jobs EDITOR'S NOTE: Readers are invited to comment on our website. Please adhere to our editorial request to leave your full name and professional title at the end of your comment. #### REFERENCES - La EM, Lich KH, Wells R, et al. Increasing access to state psychiatric hospital beds: exploring supply-side solutions. Psychiatr Serv. 2015. [Epub ahead of print]. - 2. Torrey EF, Entsminger K, Geller J, et al. The shortage of public hospital beds for mentally ill persons; 2008. The Treatment Advocacy Center. Arlington, VA. http://www.treatmentadvocacycenter.org/storage/documents/the_shortage_of_publichospital_beds.pdf. Accessed January 15, 2016. - Pasamanick B, Scarpitti FR, Dinitz S. Schizophrenics in the Community: An Experimental Study in the Prevention of Hospitalization. New York: Appleton-Century-Crofts: 1967. - 4. Davis AE, Dinitz S, Pasamanick B. Schizophrenics in the New Custodial Community: Five Years After the Experiment. Columbus, OH: Dhio University Press; - Polak PR, Kirby W. A model to replace psychiatric hospitals. J Nerv Menf Dis. 1976;162:13-22. - 6. Torrey EF, Zdanowicz MT, Kennard AD, et al. The treatment of persons with mental illiness in prisons and jalls: a state survey. 2014. The Treatment Advocacy Center. Arlington, VA. http://www.tacreports.org/storage/documents/treatment-behind-bars/pdf. Accessed January 15, 2016. - 7. Torrey EF. The Insanity Offense, New York: Norton; 2012:192-196. Editor's note: We invite you to read Dr Torrey's recent essay "Fraud, Waste, and Excess Profits" on www.PsychiatricTimes.com. Comments are only available to qualified healthcare professionals. If you believe you are seeing this message in error, please update your profile with the correct professional information. | Enter your comment here* | | |--|--| Notify me when new comments are posted | | | Save | | | Oldest First Newest First | | SHARE: When acute and chronic mental health problems are on the increase, it is the silliest thing to reduce the bed capacity either in state/public hospitals or in private sector. Deinstitutionalization failed in USA due to alternative services were not in place. Mental health patients rights need to be protected and they deserve a humane treatment of places equipped with besic facilities and human resources, a minimum requirement to maintain decency and respect for mentally ill patients and their caregivers. Naseem @ Mon, 2016-02-29 02:26 reply I'm a Registered Nurse working in a Forensic Mentai Health Unit in New Zealand. Mental health bed shortage is world wide trend. We tend to be the poor cousin of health services so when health cuts are needed our heads/bed numbers seem to be on the chopping block. I would love to know how my government works out the required number of mental health bed per head of population. Being a locked Forensic unit we often get the over flow or the too hard to handle individuals which is wrong. This in turn effects how my unit functions. Bed shortages throughout the western world is going to continue, particuarly now with the influx of refugees. Karin @ Sun, 2016-02-26 16.32 reply Reagan also changed our paradigm for treating the chronic severely mentally ill. We used to house them in huge state facilities behind locked gates where they got minimal care and weren't allowed out. Now we house them under bridges, in alleys and doorways, where they are free to freeze to death in the winter or die of cirrhosis or pneumonia. It's so much more humane now that we don't deny them their freedom. Peter @ Sat, 2016-02-27 23:13 reply Re freedom and closing state hospitals-NOT the psychiatrists' doing!! Peter @ Sat, 2016-02-27 23:14 reply The trans-institutionalization of our mental health system has a long and tragic history. Let's not traffic in urban myths as 'Regan changed our paradigm for treating the chronic severely mentally ill." The record reflects America's fundamental paradigm change occurred with President Kennedy's 1963 "Community Mental Health Act"
and President Johnson's persuasion of Congress to Instigate his "Great Society Programs," i.e. Medicare and Medicaid. Pedaling in political palaver will not fix America's broken mental heath system. Dne can read historical government documents and observe their presentations to Congress on the Internet to verify events for accuracy; urban myths just cloud judgment and decision-making. William @ Wed, 2016-03-02 12:10 reply I work in Cleveland, Ohio and I have seen psychiatric care change over the years from a hospital based system, where private hospitals refused Medicaid, to a community based system in which fewer and fewer patients are hospitalized, for fewer days and private hospitals have a vast majority of available beds. I work in an integrated behavior health care program in a FQHC doing counseling. This is the third innovative program in which I have worked. One was Permanent Supported Housing, which moved people who were chronically homeless directly impart and in affordable housing with services. We kept a lot of people out of hospitals for all kinds of chronic health issues. Thanks to the Medicaid expansion, we can bring behavioral health to primary care where we can SHARE;see people who formerly could access counseling only when they became so dangerously til they presented at the ED. I see people will all diagnoses, including schlzophrenia, but mostly chronic PTSD. So we have some prevention efforts end they really do work. But come the weekend in northern Ohio, psych intake workers all around the area are calling one another trying to find out what facility might heve an acute adult psych bed available. We've had so many adult units closed over the past few years that the patients suffer. Sua @ Sat, 2016-02-27 21:02 reply A big reason is the insurance companias who have unrealistic criteria without regard for the treating physician's concerns or explanations sobia @ Sat, 2016-02-27 18:23 reply Under the auspices of the National Action Aflience for Suicide Prevention, in 2015 Dr. Mike Hogan and I co-led e task force on the challenges of Emergency Departments and the lack of appropriate community-based psychiatric crisis care. Wa don't believe the answer is more inpatient acute care beds, but rather the implementation of innovative approaches currently being used in Georgia, Colorado and North Carolina. See the full report at http://bit.ly/AACrisisHappensNow. David Covington, LPC, MBA CEO & President, RI international and Co-lead National Action Alliance Crisis Services Task Force David @ Sat, 2016-02-27 18:07 reply We have the same problem in Australia aithough not as severe. Our wait times for a Psych bad don't seem to run to much mora than a couple of weeks. However, the rapid discharge and warehousing in gaols is definitely here. Then, our bureaucrats are usually a little behind those of the USA and UK, and so I expect the problem will grow before change occurs. Dr Ray Taylor Consultant Psychiatrist Adelaide, South Australia Ray @ Sat, 2016-02-27 16:48 reply Thank you, Dr. Torrey for your interesting analysis, also thanks to the contributors to this blog, I am a private practice mental health therapist. Both medical and mental health care is in total chaos end i hope we can all work together to improve this situation. I am convinced that we must stop pretending that mental health issues are a part of something outside the human condition. That is, we must once and for all eliminate the discrimination inherent in our society about mental illnesses, all of which reside in the same brain that we gladly treat for tumors, bleeding, strokes, MS, etc without a breath of discrimination. However, if a person has a mental condition outside of the pure Medical model, treatment can consist of riding around in the back of a police car until a bed or a cell becomes available. There should be a day when hospital and community care treat the human condition that presents itself, rather than looking for a mental health bed if mental illness is evident. Do you remember the concept of "parity" for mental health vs medical health? Parity is not the answer to the lack of mental health treatment, it is a further separation of a human being into prioritized categories of suffering, instead of en intention to treat the presenting condition without prejudice or a financial judgment of importance. The brain is part of the body after all, and if it is amenable to treatment for whatever is alling it, be it a tumor or a psychosis, we must provide that treatment, and in fact we are capeble of successfully treating mental conditions if wa just choose to do so. Roger @ Sat. 2016-02-27 15:33 reply SHARE: We need to remove the patients that treat their stay at a mental facility as a "vacation" from the daily life end make room for those who are in distress and need immediate medical and physical help. One of the hospitals in CA that I visited the new people that were admitted weren't even told how to get the medication that was an option, but necessary, where to go to get it. I was appelled at the way that this facility was operated and would never send a patient here. Pat @ Sat, 2016-02-27 17:07 reply The "state" pays for psychietric care, in-patient, through the mental health centers. These piacas don't want to waste money caring for patients because they need it for salaries and other administrative costs. They don't even take anymore the sickest patients because of the cost and time to care for them. So of course there are fewer beds because they are not used as they should be. Mitchel @ Sat, 2016-02-27 15:29 reply No room in the inn... or the out-patient facility, or anywhere for that matter except for the very affluent. Our neighborhood has two of the walking wounded who, in the old days, would have been werehoused (most likely) in a state facility. Are they any better off wandaring the streets (one of them is called The Yetl by the neighborhood children) than they were before? Are we, as a society, willing to increase taxes to explore and implement some of the programs/solutions undarway in the E.U.? Probably not - we seem to ba in the grip of a psycho-social haltucination wherein the poor, the immigrants, the addicted and the deranged are freeloading on a small, well heeled but beleaguered minority of virtuous (proved by success) citizens who are unwilling to look out the window. Alex @ Sat, 2016-02-27 15:20 reply In many areas of "behavioral health" we do not have a social plan that meets the big picture or true needs of the community. Heaven help us if we talk about social programs as a part of e socialism! Private companies and families cen do the job better??? Yas, if you have insurance and can afford a well funded private program that makes a profit white assisting a client. That leaves most individuals under a freeway underpass. We generalize solutions, then find the exceptions that do not meet the standard care or cost, teaving many outside the support network. There are lawsuits that restrict us for the benefit of one with an unique need not met or because someone was unable to give the help that was needed, most likely due to funding, training, or inadequate background check. Staffing any type of facility is difficult. Highly trained personnel should be paid well but are not. (psychiatrists era in high demand everywhere and often do not take insurence). If you do not have well educated and trained staff, good practice is harder to maintain as the numbers of petients increase and care is more limited. This is true in all medical fields. The middle men often control the access to treatment (insurance co or MediCai) without the variables of individual cases taken into account. One doctor or one nurse can not battle constantly with insurence co to provide the needed care. This creates burn out. Oversight is needed, but that should be a medicel director(s) role, not the objective view of those trying to make a profit. Fiscal responsibility is necessary, but profit on peoples' illnesses is not. This leads back to a government run program, the vary idea that upsets many people who are efraid of government run programs. If it is privately run, then someone is making a profit. So what government organization is left to do the job for those without income, insurence or legal representation---criminal justice and a patchwork of social programs for band-aide therapy and treatment. On the prevention side, some families and individuals actually consider femily histories, making tough decisions about child bearing and the SHARE:number of children they have. They make hard decisions early for their children with behavior disorders and help them through each available system: school, medical, private and public systems, if you have the financial meens and the education, you understand the risks for your children and respond. For those that do not understand, have the adequate education or ability to understand, there are no choices. You are encouraged to have as many children as possible (no ins, no birth control, no abortion, and just saying no is not a real option...). With mental health issues in families (poor have more because they can not avoid it with other options in life) you have extremely stressful relationships lose jobs, and housing. Then you find a better partner, have edditional children, and give up the children that you can not control or care for to the foster system. Sometimes you never received help and regrettably do harm to the children you had hoped would give you e new future different than your own. Now we have a complication social, moral, ethical problem that needs addressing without sugar coating cause and effect. This is usually decided by politicians that have votes at stake, give a short term response, and none of the laws or regulations are reviewed, updated, or given one to one consideration, but jammed through with other taws and regulations just to get a piecemeal band aid to a real crisis.
We are not going to solve the mental health problems without a serious view of the connecting problems in the criminal justice programs, the education/child welfare programs, how health care is given or not given, private companies that make money on these services (insurance, hospitals) vs public (all groups left to handle enormous case loads after the the failure of other systems including families that are ideally expected to do the job in full for their own members How do we reduce the need for psychiatric care (beds in a hospital), provide the care when and how it is needed, and create a weil functioning program for the majority of people who can not afford private care in a private hospital are the questions---not a isolated question about number of beds for psychiatric patients (or homeless, foster children, and criminals). We are talking about highly related, connected systems. We can not fix one without the other. Karen @ Sat, 2016-02-27 11:57 reply #### The New Asylums 50 years ago peopla were horrifled that the mentality ill were being "warehoused" in mental institutions. So the government turned the mentality ill out to live in the street. Now we have come full circle and the mantality ill are being warehoused again, but this time in dangerous orisons. The most vulnerable in our society have been completely abandoned by our society. It appears that the lessons in humanity that people learned 150 years ago have been forgotten. The country's three biggest jail systems—Cook County, in Illinois; Los Angeles County; and New York City—are on the front lines. With more than 11,000 prisoners under treatment on any given day, they represent by far the largest mental-health treatment facilities in the country. By comparison, the three largest state-run mental hospitals have a combined 4,000 beds. "in avery city and state i have visited, the jails have become the de facto mental institutions," says Esteban Gonzalez, president of the American Jail Association, an organization for jail employees... Eileen @ Sat, 2016-02-27 10:14 reply SHARE: it's an absolute shame how many psychiatric beds have been lost. The whole idea was to transition people with mental illness to community resources. This is not happening and people are falling through big cracks in our system. There is not enough funding or for that matter community resources. The future is very bleak and we wonder why there are so many suicides. charlene @ Sat, 2016-02-27 09:47 reply Heck in my area I would almost be happy to settle for early discharge. It is the inability to even admit patients to an in-patient unit that is a major problem. Also, the local hospitals that do have acute units are backed up because of the lack of state long-term units. It has become a little better recently, but the stay between being accepted to a state hospital and actually having a bed has averaged as much as 90 days in the last few years. In fact we have discharged patients and had them relapse in this waiting time. Kurt @ Sat, 2016-02-27 09:49 reply Why are we advocating for expanding state hospitals instead of community services? paula @ Sat, 2016-02-27 14:07 reply Have their been studies to ascertain whether this statement is accurate? Psychiatry beds are a moneylosing proposition for hospitals. Therefore psychiatric beds are gradually eliminated since procedures bring in more money. Our system devalues the one to one treatment necessary for psychiatric ills, whether outpatient or inpatient. That costs a lot of money. Leon @ Sat, 2016-02-27 09:40 reply I would agree with this article. There is a missing piece of care that is evident in all health care systems in the world. The community mental health support system is the piece Some places do have this piece, but funding , understanding and support is extremely inadequate. It is a specialty and requires trained and educated Individuals . It requires all social structure , educational structure , health and financial structure indusing programs to work together in an interdisciplinary and creative way. It's tertiary prevention. It reduces hospitalization and costs to society . It provides support to people living with mental illness and promotes independence and consequently improved health. Brenda E @ Sat. 2016-02-27 09:26 reply Read Now Additional as a supplement to Psychiatric Times UBM MEDICA NETWORK ABOUT UBM MEDICA FIND US ON... © 1996 - 2017 UBM Medica, LLC, a UBM company Cancer Network Diagnostic Imaging Endocrinology Network Neurology Times OBGYN.net OncoTherapy Network Privacy Statement Terms of Service Advertising information Editorial Policy Statement Editorial Board Contribute to the Site Report an Issue SHARE: **ATTACHMENT-21G** Patient Care PediatricsConsultantLive Physicians Practice Psychiatric Times Rheumatology Network The AIDS Reader Recommended Reading Reflections on the Cruei and Subtle Costs of Racism and Bigotry SHARE: ATTACHMENT-21H #### History of Certificate of Need Applications (Listing) | PROJECT_ID | FAC_NAME | FAC_CITY | PDESCRIPT | APP_RECVD | INCOMPLETE | COMPLETE | WITHDRAWN | ITO | PERMITDATE | |------------|------------------------|-----------|---|-----------|------------|--------------------|-----------|-----------|------------| | 79-088 | ST. THERESE - WAUKEGAN | WAUKEGAN | CONSTRUCT 1,000 STALL PARKING FACILITY, PROFESSIONAL | 18-May-79 | · | | | | 06-Jul-79 | | | <u> </u> | | OFFICE CONNECTING TUNNEL & BRIOGES | ·.
£ | | | | | ì | | 79-089 | ST. THERESE - WAUKEGAN | WAUKEGAN | CONSTRUCT EMERGENCY OUTPATIENT CLINIC | 18-May-79 | | | | | 06-Jul-79 | | 79-090 | ST. THERESE - WAUKEGAN | WAUKEGAN | PURCHASE NEW TELEPHONE SYSTEM | 18-May-79 | • | | | | 06-Jul-79 | | 79-237 | ST. THERESE - WAUKEGAN | WAUKEGAN | ESTABLISH 10 BED HOSPICE, -10 PSYCHIATRIC BEDS. | 27-Aug-79 | | | 03-Dec-79 | | | | 79-321 | ST. THERESE - WAUKEGAN | WAUKEGAN | MAJOR EXPANSION/MODERNIZATION | 28-Dec-79 | 1 | | | 04-Sep-80 | 09-Jan-81 | | 80-165 | ST. THERESE - WAUKEGAN | WAUKEGAN | PURCHASE CT WHOLE BODY SCANNER | 18-Dec-80 | ŧ | | 22-Apr-81 | | | | 81-101 | ST. THERESE - WAUKEGAN | WAUKEGAN | PURCHASE TCT WHOLE BODY SCANNER | 24-Jun-81 |] | | | | 08-Jan-82 | | 84-061 | ST. THERESE - WAUKEGAN | ;WAUKEGAN | OISCONTINUE 31 MS 8EDS ANO 16 PED BEDS; ESTABLISH 40 | 07-May-84 |] | | | | 02-Aug-84 | | | | | BED SKILLED CARE SERVICE | | | | | _ | | | 86-008 | ST. THERESE - WAUKEGAN | WAUKEGAN | OISCONTINUE 30 M/S, ESTABLISH AN 18 BED ADOLESCENT | 16-Јап-86 | | 12-Mar-86 | 13-Jun-86 | | | | | | i | AMI UNIT. | L | } | | | | . | | 86-024 | ST. THERESE - WAUKEGAN | WAUKEGAN | CONVERT 16 LTC BEDS TO 1S REHAB. BEDS. | 13-Feb-86 | _ | | 17-Sep-86 | | | | 86-094 | ST. THERESE - WAUKEGAN | WAUKEGAN | CT SCANNER. | 12-May-86 | | | } | | 04-Sep-86 | | 87-170 | ST. THERESE - WAUKEGAN | WAUKEGAN | CONVERT 16 LTC BEDS TO 1S REHAB BEDS. | 30-Jul-87 | | | | 05-Feb-88 | 08-Арг-88 | | 89-055 | 5T. THERESE - WAUKEGAN | WAUKEGAN | ESTABLISH CARDIAC CATHETERIZATION LAB. | 24-Apr-89 | | 01-May-89 | | 04-Jul-89 | 21-5ep-89 | | 89-131 | ST. THERESE - WAUKEGAN | WAUKEGAN | CONSTRUCT MEDICAL OFFICE BUILDING. | 27-Oct-89 | | 08-Nov-89 | 11-Jul-92 | | 11-Jan-90 | | 92-181 | ST. THERESE - WAUKEGAN | WAUKEGAN | MODERNIZATION AND EXPANSION OF SURGICAL SERVICES. | 18-Nov-92 | | | ; | | 18-Feb-93 | | 95-067 | ST. THERESE - WAUKEGAN | WAUKEGAN | EST 7 BED POST-SURGICAL RECOVERY CARE CENTER. | 12-May-95 | | 12-May-95 | | 10-Aug-99 | D2-Nov-95 | | 03-004 | PROVENA SAINT THERESE | WAUKEGAN | Discontinue 25-bed general long-term care category of | 04-Feb-03 | | 19-Feb - 03 | 1 | | 01-May-03 | | | MEOICAL CENTER | | service. | | | | <u> </u> | | | | 04-089 | PROVENA SAINT THERESE | WAUKEGAN | Discontinue Med/Surg, Peds, OB, ICU and Cardiac cath. | 10-Nov-04 | 14-Jan-05 | 14-Jan-05 | 1. | | 23-Jun-05 | | | MEDICAL CENTER | i | • | 1 | | | 1 | | 1 | Source: Don Williams, HFSRB FOIA Request for CON History ## 73 # ATTACHMENT-21H History of Certificate of Exemption Applications (Listing) | DATERECVD | EXEMPTION | FACNAME1 | CITYSTATE | TYPE_EXEMP | DESCRIPT | L_ENTITY | |-----------|-----------|-------------------------------|---------------------------|---------------------|----------|--| | 12-Mar-99 | E-008-99 | Provena Saint Therese Medical | ¹ Waukegan, IL | CHANGE OF OWNERSHIP | HOSPITAL | Victory/Saint Therese Enterprises, Inc., 2615 Washington | | | | Септег | £ | | | Street, Waukegan, IL. | | 29-Jan-04 | E-002-04 | Saint Therese Medical Center | Waukegan, IL | CHANGE OF OWNERSHIP | HOSPITAL | Vista Health and Victory Health Services | | 10-Sep-97 | E-071-97 | ,Saint Therese Medical Center | Waukegan, IL | CHANGE OF OWNERSHIP | HOSPITAL | New Hospital Company (as yet Unnamed), 9223 West | | | | | | <u> </u> | 1 | Saint Francis Road, Frankfort, IL. | | 10-Feb-06 | E-008-06 | St. Therese Medical Center | Waukegan, Illinois | CHANGE OF OWNERSHIP | HOSPITAL | Waukegan Illinois Hospital Company, LLC -Community | | , | | | | · | | Health Systems Professional Services Corporation, 7100 | | | | 1 | | 1 | | Commerce Way, Suite 100, Brentwood, TN 37027. | | 18-Sep-15 | E-027-15 | Vista Medical Center West | Waukegan, Illinois | CHANGE OF OWNERSHIP | HOSPITAL | Quorum Health Corporation, 4000 Meridian Boulevard, | | í | | | | | • | Franklin, Tennessee 37067. | Source: Don Williams, HFSRB FOIA Request COE History #### **US HealthVest** September 12, 2017 Ms. Courtney Avery Administrator Illinois Health Facilities and Services Review Board 525 West Jefferson Street Springfield, Illinois 62761 Re: Vista Medical Center West - Physical Plant Condition Dear Ms. Avery, This letter serves to provide details on the existing condition of Vista Medical Center West's Physical Plant. We evaluated feasibility to renovate a portion of the exiting hospital with the goal to establish a new 146 bed Behavioral Hospital. After considering existing
building physical constraints and deficiencies, we identified numerous challenges, operational and financial, that make the renovation very costly. The following significant challenges were evaluated: - Existing 330,000 sf building is significantly bigger than estimated area of 87,000 sf required to establish 146 Behavioral Health Hospital. Continuing life safety compliance and maintenance of excess spaces is costly. - 2. Currently only 20% of the building is covered with fire suppression system. New project would require 100 % coverage. - 3. Uninterrupted operation of existing 46 AMI beds located on the 3rd floor will create operational challenges and patient safety concerns. Construction would be ongoing above and below occupied floor. Numerous mechanical, electrical and plumbing systems would require frequent shutdowns and temporary setups. Patient access to amenities outside of their floor (dining, courtyards) will not be possible. Maintaining life safety measures would cause additional concern. - 4. Temporary relocation of AM1 beds within the building or offsite is not possible due to unique nature of this service and would require a separate renovation project. - Current AMI beds (Children's and Adult units) have lack of social and therapy spaces, no showers in the rooms and numerous patient safety concerns including poor lines of sight for supervision. Renovation of the 3rd floor will be required as well. - 6. There is a presence of asbestos in the building. This will require full abatement prior to any construction. - 7. Based on the MEP infrastructure assessment most of the major equipment and associated piping is well past the useful life expectancy date. Some of the equipment is in disrepair, rusted and in some cases abandoned. Sanitary system and lift station have continuous problems and domestic water system is rusted and has multiple leaks. Renovation will require complete replacement of all major equipment creating additional challenges for ongoing occupancy. - 8. Water penetration is evident around windows and through the roof. Full replacement of all roofs and windows is required. - 9. Hospital main entrance is located remotely from the tower area and would potentially be demolished to reduce excessive space and create closer access to behavioral areas. This in turn would require added costs of new site work, access, entrance and new lobby. Sincerely Miro Petrovic **Executive Vice President** Architect US HealthVest MP/mp Vista Health System's psychiatry service line has been trending at 50% utilization for a number of reasons. First, the physical Vista West building limits its practical operations. Certain deficiencies relate to the age of the building and some of these make the physical environment less appealing for patients and staff. Given the age of the building and the size of the unit, the Hospital does not actively market the psychiatry unit, and can only take a small number of referrals from other area facilities. Also, the majority of the Hospital's admissions are sent by Vista East's emergency room and also by first responders bringing patients to the Hospital. Along these lines, the Hospital has some difficulty attracting patients and recruiting physicians and staff for the service line. It is well known the Hospital's physical building is outdated and in need of repair. In today's environment both physicians and patients engage in more consumerism and choice regarding these issues, as well as staff. A well trained psychiatric nurse is hard to find, and area residents who might be potential employees have various options for employment. Vista West can be a difficult sell simply due to the physical environment. We can only accommodate patients up to the staffing level we are able to provide. A new/modernized hospital that is designed specifically for psychiatric care will be more attractive for psychiatric patient recruitment, referrals, staffing and patient satisfaction. It will result in enhanced utilization. US HealthVest, LLC enters a market and determines what mental health needs are not being provided or inadequate for experienced demand. It offers a variety of programs and can tailor new programs around existing mental health demands. Programs that have been provided consist primarily of programs for adult psychiatric, Senior Adult, child and adolescent, women only, veterans, faith based and dual diagnosis patients. Each program will be separate from each other keeping children, women, veterans, and faith based patients apart and individual programming and treatment. Through these referrals and programs, the mental health and well-being for the population will be addressed. In addition, we believe given the enhanced size and modernization by US HealthVest, it will market to other area providers of care and more patients will be referred to it. Further, it will operate a robust outpatient treatment service which will enhance utilization of the Hospital's inpatient beds, when required. As a result of the above, we believe the utilization will support the beds requested. search Subr Follow Us On If D SIGN UP FOR FREE NEWSLETTER **Health Conditions** HealthDay Video **Wellness Library** HealthDay en Español Physician's Briefing License Our News # Health Day Click Here #### Subscribe to our WEALTH NEWS #### U.S. Psychiatric Patients Face Long Waits in ERs 1 in 5 emergency doctors reports waiting at least 2 days for a bed for someone who's mentally ill #### By <u>Dennis Thompson</u> HealthDay Reporter MONDAY, Oct. 17, 2016 (HealthDay News) -- People with mental illness often wait long hours -- or even days -- in an emergency room before receiving the care they need, according to a new poil conducted by the American College of Emergency Physicians (ACEP). Due in five ER doctors poiled said they've had psychiatric patients who needed hospitalization who had to wait two to five days before being assigned an in-patient bed, the poli found. Two accompanying studies back up the poil results, revealing that patients with a wide array of mental health problems are more likely to wind up stuck in an emergency department for more than 24 hours. "Once the decision to admit is made, it can be nearly impossible to find an in-patient bed for these patients," ACEP President Dr. Rebecca Parker said during a news briefing. Findings from the survey were scheduled to be presented Monday at ACEP's annual meeting in Las Vegas. Mental health patients are languishing because cutbacks in mental health care have severely limited all options outside the ER, said Dr. Suzanne Catherine Lippert. She's an emergency medicine physician with Stanford University in Palo Alto, Calif. "We have a potential perfect storm," said Lippert, the lead author of the two supporting studies. "We have decreasing psychiatric inpatient beds, insufficient accessible outpatient psychiatric centers for crisis stabilization, and increased emergency department crowding." #### HealthDay Video E-cigarettes and Heart Health #### RELATED STORIES - Regular Weigh-Ins May Help Prevent College Weight Gain - Florida Braces for irma's Onslaught - Mom-to-Be's Antidepressants Tied to Kids' Psychiatric Woes - Many Americans Getting Medical Care They Don't Need - White Kids More Likely to Get Unneeded Antibiotics - <u>Antibacterial Scrubs for Nurses No Match for</u> Germs As a result, Parker said, emergency room care is being delayed for all patients, and the ER itself is becoming "a dangerous place to work at times." Parker added that "most of these patients are very sick. We only admit people that need care for being suicidal or homicidal or delusional. These people need that acute care in-patient bed, and the resources have just disappeared over the last 10 to 15 years." Lippert said she started studying the problem after treating a suicidally depressed patient in "I placed her on an involuntary hold and started the process of getting her admitted," Lippert said. "When I came back to a shift three days later, she was still there in our emergency department, which has no windows, artificial lighting and activity 24 hours a day. When I came back another three days later, she was still there." Three-quarters of ER doctors said at least once a shift they see a patient who needs hospitalization for mental illness, according to the poll of more than 1,700 emergency physicians. About half said that at least once a day, their emergency department winds up "boarding" a psychiatric patient who is awaiting admission to the hospital or transfer to another facility. "The emergency department has become the dumping ground for these vuinerable patients who have been abandoned by every other part of the health care system," Parker said. Nearly three in five doctors also reported increased wait times and boarding for children with psychiatric illnesses, the poli reported. "This is truly heartbreaking," Parker said. "A gurney in an emergency department hallway is no place for any child, let alone a child with a psychlatric emergency." In addition, only about 17 percent of doctors reported having a psychiatrist on call to respond to psychiatric emergencies in the emergency department, the poil results showed. About 12 percent said they have no one at all on call for mental health emergencies -- no social workers, psychologists, psychiatrists or other professionals. Two studies highlighted at ACEP's annual meeting further explained the deteriorating network of support for patients with mental illness. Patients with bipolar disorder, psychosis, depression, or a combination of two or more diagnosed psychiatric problems are at increased odds of being in the emergency department for more than 24 hours, Lippert and her colleagues found. A patient with bipolar disorder was nearly four times more likely to stay in the ER more than 24 hours, Lippert said. Psychotic patients were about three times more likely to languish in the ER, and people with substance abuse and an
accompanying psychiatric diagnosis were more than twice as likely to be stuck in the ER, the survey found. "We're seeing almost across the board with more severe psychiatric illness, you're having increased odds of a much longer length of stay" in the ER, Lippert said. "Nowhere else in medicine do we have in the emergency department our most severely ill patients staying longest." Another study provided more detail regarding the pressure that psychiatric patients are placing on hospitals and emergency departments. Researchers found that: - 21 percent of psychiatric patients require admission to the hospital, compared with 13.5 percent of medical patients. - 23 percent of psychiatric patients wait in the emergency department more than six hours, versus 10 percent of medical patients. - 7 percent of psychiatric patients stay in the emergency department for more than 12 hours, versus just over 2 percent of medical patients. - 11 percent of psychiatric patients wind up transferred to another facility, compared with 1.4 percent of madicel patients. Parker and Lippert said comprehensive mental health care reform is needed to ease the pressure on emergency rooms. Efforts to improve health insurance coverage of mental health care also could help. #### More information For more on mentally ill patients in the ER, visit the National Alliance on Mental Illness. SOURCES: Rebecca Parker, M.D., president, American College of Emergency Physicians; Suzanne Catherine Lippert, M.O., emergency medicine physician, Stanford University, Calif.; Oct. 17, 2016 presentation, American College of Emergency Physicians meeting, Las Vegas Last Updated: Oct 17, 2016 Copyright © 2016 HealthDay. All rights reserved. #### RELATED ARTICLES Regular Weigh-Ins Ma Help Prevent College Weight Gain Florida Braces for irma's Onsiaught Mom-to-Be's Antidepressants Tied to Kids' Psychiatric Woes Many Americans Getting Medical Care They Oon't Need #### RELATED TOPICS - Suicide Health News - Schizophrenia News - Psychology and Mental Health News - Hospital News - Emergencies and First Aid News - Depression News - Bipolar Affective Disorder News - Anxiety News Home HealthDay TV Wellness Library HealthDay en Español Privacy Policy Physician's Briefing License Our News About HealthDay Ad Policy Contact Us search Subr Copyright ©2017 HealthDay. All rights reserved. Legal Statement This site complies with the BONeode standard for trustworthy health information: venfy here. | lospital Profile - CY | | Cilicago | Behavioral F | rospital | | | | laines | | Page | |-------------------------|----------------|--------------------------|-------------------|---------------------------------------|-------------|-----------------|----------|------------------|-------------------|------------------------| | Ownership, Man | | | | | | Patients by | | | Patients by Eti | nicity | | UDMINISTRATOR NAME | | DeJoseph, Psy | D. | | W | ike | 64 | 1.4% HI | spanic or Latino | : 11 | | OMINSTRATOR PHON | | | | | 85 | ick | 24 | 1,8% N | of Hispanic or Le | | | WINERSHIP: | 2014 Hee | | | | Απ | nerican Indien | - (| | nknown: | 15 | | OPERATOR; | 2014 Hea | | | | | ian | | 4% - | | | | AANAGEMENT: | For Profit | Corporation | | | | walist/ Pacific | | 2% | IOPH Number: | 5934 | | ERTIFICATION: | (Not Ansi | wered) | | | | known | | 2% | HPA | A-07 | | ACILITY OESIGNATION | t: Paychiste | ic Hospitai | | | | | • | | HSA | 7 | | LDORESS | 555 Wiles | n Lane | ĊП | Y: Dos Plat | Ines | COUNTY | Suburb | en Cook C | | , | | | | | Facility Utiliza | | | | | 000 0 | | | | | Awthorized | Pask Seds | | | | D. OHINA | Average | A | CON | | | Clinical Service | CON Deda | Setup and | Peak | | Impetient | Observation | Length | Average
Dally | Occupancy | Staffed Se
Occupant | | | 12/31/2015 | | | Adretsstone | days | days | of Stay | Census | Rate % | Rate % | | ledical/Surgical | 0 | 0 | O. | 0 | 0 | 8 | 0.0 | 0,0 | 0.0 | 0.0 | | 0-14 Years | | | | 0 | 0 | | | | | | | 15-44 Years | | | | 0 | 0 | | | | | | | 45-54 Years | | | | 0 | 0 | | | | | | | 85-74 Years | | | | 0 | 0 | | | | • | | | 75 Years + | | | | 0 | 0 | | | | | | | ediatric | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | D.G | 0.0 | | stensive Care | 0 | 0 | | | | | | | | | | Direct Admission | u | Ų | v | | 0 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | 0 | 0 | | | | | | | Transfers | | | | · · · · · · · | 0 | | | | | | | bstetric/Gynecology | 0 | 0 | 0 | | 0 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | Meternity | | | _ | ò | ō | • | 4.0 | V.0 | 0.0 | 0. | | Clean Gynecology | | | | ō | ō | | | | | | | leonstal | 0 | 0 | 0 | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | 0 | 0 | C.0 | 0.0 | 0.0 | 0,0 | | ong Term Care | | 0 | . 0 | 0 | 0 | 0 | 0.0 | 0.0 | D.0 | 0.1 | | wing Seds | | | | | 0 | | 0.0 | 0.0 | | | | cute Mental Binese | 125 | 81 | 77 | 1 700 | | | | | | | | | | | | 1,700 | 18,742 | 0 | 11,0 | 51.3 | 41.1 | 63. | | lehabilitation | 0 | 0 | 0 | Q | 0 | 0 | 0.0 | 0.0 | a,D | 0. | | ong-Term Acute Care | 0 | 0 | Q | 0 | 0 | 0 | D,0 | 0.0 | 0.0 | 0 | | Dedicated Observation | 0 | | | | | 0 | | | | | | Facility Utilization | 125 | | | 1,700 | 18,742 | | 11.0 | | | | | | | | (Includes ICU I | | | | 11.0 | 51.3 | 41.1 | road by Payo | Source | | | | | | Medioare | Medicald | Other Public | Private in | | Private Pay | | Ch. | erity Care | Totals | | Inpetients | 23.3% | 57.8% | 0,6% | | 18.5% | 8. 2% | | | D.2% | | | | 398 | 982 | 0 | | 315 | 5 | | | 4 | 1,7 | | | 38.3% | 50.0% | 8.6% | | 11.1% | 0.0% | | | D.6% | | | Outpatients | 62 | 81 | 0 | | 18 | 0.04 | | | | | | Flands Van Danie | 1/1/2015 | 12/31/20 | | | | | | | 1 | | | Einenciai Year Remoted: | | te 12/31/20 ⁻ | 15 Incathe | of and Out | estient Nei | Revenue by P | ayor Sou | CD4 | Charity | otal Charl | | | Medicare | Medicald | Other Public | Private II | nsurein. e | Private Pay | | Totals | Care | Care Exper | | Inpetient | 25.1% | 42.4% | 0.0% | | 32.2% | fi 2% | | 100.0% | Expense | 20,369 | | Revenue (\$) | 3,752,168 | 5,337,128 | 0.04 | | | | | | • | Tetal Char | | | | | | | .815,210 | 25,261 | 14,9 | 20,774 | 20,124 | Care as % | | Outpetien1 | 55.1% | 35.5% | D.0% | | 9.4% | 0.0% | | 100.0% | | Not Reyer | | Revenue (\$) | 86,891 | 56,101 | 0 | | 14,826 | 0 | • | 67.818 | 245 | 0.1% | | *** | | | | | | | | 01.010 | 243 | 0.174 | | | hing Data | | | Name | rborn Nurs | ery Utilization | | | Ottoen Tree | ephotetic | | Number of Total Sirths: | | | Q. | | Leveli | Level II | Las | red 134 | Kidney: | | | Number of Use Births: | | | ^Q Beds | | | 0 | 0 | 0 | Heart: | | | Birthing Rooms: | | | O Petient | Oavs | | | D | ŏ | Lung: | | | Labor Rooms | | | O Total M | ewbom Pat | | - | • | 0 | Heart/Lung: | | | Delivery Rooms: | _ | | 0 | | • | | | 0 | Pencreas: | | | Labor-Delivory-Recover | y Rooms: | | 0 | | Leborator | Studies | | | Uver: | | | Lebor-Delivery-Recover | y-Postparium (| Rooms: | | nt Studies | | | | 0 | Totat | | | C-Section Rooms: | | | | iont Studies | | | | 0 | TOUL | | | C-sections Performed: | | | D Studies | s Performed | Under Co | nimect | | 4,204 | | | | | | - | ···· | | | | | | | | | 4 | | | | | | | | | | | | 1 | lospital Profile - C | . 2010 | unica | go Behav | | | | MI-MI- | Des F | laines | _ | Page | |---|---------------------------|------------------|------------|---|---|---|---------------|-------------------------------|-----------------------|------------|---------------------| | Surgical Specially | Орен | tina Room | 4 24 | Surgery and Operating Room Utilize Surgical Cases | | | | Surgical Hou | | | | | | Inpetient Outpet | | | | | Outpatient | Inpetient | | Total Hours | | per Case Outpetien | | Cardiovescular | D | D | D 0 | | 0 | Q | 0 | 0 | D | O.D | D.O | | Dermetology | Q | 0 | 0 0 |) | ٥ | o | ō | 0 | 0 | 0.0 | 0.0 | | General | D | 0 | 0 0 |) | 0 | 0 | 0 | ō | õ | 0.0 | 0.0 | | Gastroenterology | Q | D | D 0 | | 0 | Q | 0 | ō | ō | 0.0 | 00 | | Neurology | 0 | 0 | 0 0 | | 0 | 0 | 0 | 0 | Ö | 0.0 | 0.0 | | OB/Gynecology | Q | 0 | 0 0 | | 0 | D | 0 | ō | ò | 0.0 | 0.0 | | Oral/Muxiliofacial | 0 | 0 | 0 0 |) | 0 | 0 | Q | D | ò | 0.0 | D.O | | Ophthetmology | 0 | D | 0 0 | | D | 0 | 0 | 0 | ò | 0.0 | 0.D | | Orthopedic | 0 | a | 0 (|) | 0 | 0 | 0 | 0 | Ö | 0.0 | 0.0 | | Otolaryngology | 0 | 0 | 0 0 | | 0 | 0 | O | 0 | ō | 0.0 | 0.0 | | Pleatic Surgery | a | 8 | 0 (|) | 8 | 0 | Ó | ō | ŏ | 0.0 | 0.0 | | Podlatry | 0 | 0 | 0 (| 1 | 0 | ō | ō | 0 | ō | 0.0 | 0.0 | | Thoracic | a | 0 | 0 0 | , | 0 | 0 | ō | ŏ | ō | 0.0 | 0.0 | | Urology | Q | 0 | 0 0 |) | 8 | ō | ā | Ô | 0 | 0.0 | | | Totals | • | 0 | 0 0 | ····· | | | | | | | 0.0 | | SURGICAL RECOVE | RY STATIONS | | Stage 1 Re | COMMOV 1 | ···· | | | age 2 Recov | | 0.6 | 0.0 | | | | | _ | | | | | | my Stations | 0 | | | | | Procedur | Rooms | CG RO | | id Procedure
Acal Canos | Reon Da | zation
Sumical He | | 0 | | | zocedure Type | inpotiont | Outpation | Combined | Total | Inpetion | | rl Inpatier | | aus
al Total Hours | Inpetient | Outpetier | | iastrointestinal | 0 | o | a | 0 | 0 | | | a companier | n tomornoment
D | | | | eser Eye Procedures | Q. | Ó | ō | ŏ | ō | | | u u | 0 | D.0 | D.D | | ein Management | 0 | 0 | ò | ō | Ö | | | 0 0 | 0 | 0,0
0.0 | D 0 | | ystnecopy | 0 | 0 | 0 | ō | ō | | | 0 0 | 0 | 0.0 | V.D | | | | | . M | uttinerr | | Dadicated Re | | • | v | 0.0 | D.D | | | 0 | 0 | • - | Q | C | | | | 0 | 0.0 | | | | 0 | 0 | Ó | D | | | | , , | ŏ | 0.0 | 0.8
D.0 | | | 0 | 0 | 0 | 0 | 0 | | | | ŏ | 0.0 | 90 | | | Emerge nord Trac | ema
Core | | | | | | Carden | atheterization | | | | Certified Traum | | | | | No | Total | Cath Labor | | | | _ | | Level of Travem | a Service | | Level 1 | | No Total Cath Labs (Dedicated+Nondedicated labs): Level 2 Cath Labs used for Anglography procedures | | | | | | D | | | | (Not | Answered) | No! | Answered | ñ | edicated Di | oo oo rangaq | rapely process | | a | | | na Dedicated for | Trauma Ca | re | | 0 | Dedicated Diagnostic Cathetentation Lab Dedicated Interventional Catheterization Labs | | | | | | | Number of Trau | | | | | O Dedicated EP Cathetestation Late | | | | | | | | | eanus T mark be | | | | 0 | _ | | Constitution | OON LEEDING | | 0 | | Emergency Sea | | | | | Stend-By | | C | rdisc Cathe | Aprization LHUI | ration | | | | ngency Room Si | | | | Ó | <u>Cardiec Catheterization Utilization</u> Total Cardiec Cath Procedures: | | | | | _ | | | d by Emergency | | | | 0 | Diagnostic Catheterizations (0-14) | | | | | D | | Patients Admitt | ed from Emerges | ncy: | | | D | Olagnostic Cetheterizations (0-14) | | | | | 0 | | Total EO Visita | (Emergency+Tre | •uma): | | | D | interventional Catheterizations (0-14) | | | | | 0 | | | Erw.Stending | Emergenc | y Center | | | 11 | derventional | Catheteriza | ione (cr. 14) | | 0 | | Beds in Free-S | tanding Centers | | | | | Interventional Catheterization (15+) EP Catheterizations (15+) | | | | | 0 | | Patient Vielts in | Free-Standing (| Centers | | | ō | _ | | | | | U | | Hospital Admin | alona from From- | Standing C | enter | | ŏ | Total | O | Catter 2 | urgery Data | | | | | Outpatient Ser | _ | | | • | | ediatric (0 - | rgery Cusce: | | | 0 | | Total Outpation | | | | | | | | াক resumu);
লড and Older | ٠. | | 0 | | | ielts at the Hosp | tel Came | | | 1,703 | ŕ | Comment Arts | es die Cers | rafis (CABGa) | | 0 | | Outpetient V | isits Offskeloff o | endra
encende | - | | 1,703 | • | perform | ny cypnas d
ni of total Ca | rdiac Cases : | | 0 | | Zieunostic/Interventi | wal Eastonen | | | | Exeminet | ions. | There | autic Equip | | | | | | | | Contract | Inpath | | Gontract | - INIE | - WALES | | Contract | Ilterach
Ireatme | | General Rediography | Fluoroscopy | 0 | 0 | | | D D | Lithorips | ry . | | 0 0 | | | Nuclear Medicine | | 0 | 0 | 1 | | D 0 | | opterator | | 9 D | | | Mammography | | D | 0 | | | 0 0 | | Guided Red | | . 0 | | | Ultrasound | | 0 | ō | | - | 0 0 | | ily Modulated | | | | | Angiography | | Ō | ō | | - | - 0 | High C- | ny musukatok | read (mpy | | | | | manh v | • | _ | | 0 | 0 0 | Omto: 0 | e Stachythe
Gent Therap: | ≖py · | 0 p | | | Diagnostic Anatog | | | | | | | | | | | | | Diagnostic Anglogr
Interventional Angl | ography | | | | | | | | | | | | Interventional Angi
Positron Emission 7o | ography
mography (PET) | . 0 | 0 | | 0 | D 0 | Genma. | Kraife | | Ď Ď | | | Diagnostic Anglogi
Interventional Angl
Positron Emission 7a
Computerized Audel T | ography
mography (PET) | . о | 0 | | 0 | | | Kraife | | | | # **US HealthVest** September 12, 2017 Ms. Courtney Avery Administrator Health Facilities and Services Review Board 525 West Jefferson Street, 2nd Floor Springfield, Illinois 62761 Dear Ms. Avery: This letter attests to the fact that if this Project is approved by the Illinois Health Facilities and Services Review Board, Vista West Behavioral Hospital understands that it is expected to achieve and maintain the occupancy specified in §1110.730 (h) by the second year of operation after project completion. Our ability to maintain this occupancy level could be affected by various factors outside of our control, such as natural disasters, regulatory changes in healthcare, interruption of necessary utilities, physical plant problems, or other unexpected issues outside of our control which could have a direct or indirect effect upon our occupancy rate. Sincerely, Martina Sze **Executive Vice President** this Land day of Cot., 2017 Notary Public NO. 01SI6340875 OUALIFIED IN NEW YORK COUNTY E COMM. EXP. 04-25-2020 PUBLIC OF NEW MINIMUM 181 # SECTION VIII - 1120.130 - FINANCIAL VIABILITY Continued i ## **Availability of Funds** The applicant shall document that financial resources shall be available and be equal to or exceed the estimated total project cost plus any related project costs by providing evidence of sufficient financial resources from the following sources, as applicable: Indicate the dollar amount to be provided from the following sources: a. <u>Cash and Securities – statements (e.g., audited financial statements, letters from financial institutions, board resolutions) as to:</u> The Applicants will be funding this project with \$11,222,780 in cash and a construction loan and mortgage in the amount of \$18,969,400 from City Bank. Appended as ATTACHMENT-34A are three years of audited financial statements of US HealthVest, LLC, (Sole Corporate Member) illustrating available funds for this project. - d. Debt a statement of the estimated terms and conditions (including the debt time period, variable or permanent interest rates over the debt time period, and the anticipated repayment schedule) for any interim and for the permanent financing proposed to fund the project, including: - For mortgages, a letter from the prospective lender attesting to the expectation of making the loan in the amount and time indicated, including the anticipated interest rate and any conditions associated with the mortgage, such as, but not limited to, adjustable interest rates, balloon payments, etc.; Appended as ATTACHMENT-34B is the letter from Robert D. Kotarski, SVP, City Bank providing the estimated terms and conditions and financing commitment. Consolidated Audited Financial Statements and Supplemental Information for US HealthVest, LLC For the Years ended December 31, 2016 and 2015 # **TABLE OF CONTENTS** | Independent auditors' report | 3 | |---|------| | Financial statements: | | | Consolidated Balance Sheets | 4 | | Consolidated Statements of Operations | 5 | | Consolidated Statements of Members' Equity | 6 | | Consolidated Statements of Cash Flows | 7 | | Notes to Financial Statements | 8-16 | | Independent auditors' report on supplemental material | 17 | | Supplemental Schedules: | | | Consolidating Balance Sheet | 18 | | Consolidating Statement of Operations | 19 | | Consolidating Statement of Members' Equity | 20 | | Consolidating Statement of Cash Flows | 21 | # INDEPENDENT AUDITORS' REPORT To the members of: US HealthVest, LLC New York, N.Y. We have audited the accompanying consolidated financial statements of US HealthVest, LLC and subsidiaries, which comprise the balance sheet as of December 31, 2016 and 2015, and the related statements of operations, members' equity and cash flows for the years then ended, and the related notes to the financial statements. # Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. ### Auditor's Responsibility Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion. #### Opinion In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of US HealthVest, LLC. as of December 31, 2016 and 2015, and the results of their operations, changes in members' equity, and their cash flows for the years then ended in accordance with accounting principles generally accepted in the United States of America. Purchase, New York February 25, 2017 # **Consolidated Balance Sheets** | | | 2040 | | 2015 | | |--|-------------|---------------------|--------------|--------------------|--| | As of December 31, | 2016 | | 2015 | | | | ASSETS | | | | | | | Current Assets | _ | | _ | 40.004.507 | | | Cash and equivalents | \$ | 64,182,652 | \$ | 10,824,507 | | | Accounts receivable, net | | 3,750,201 | | 3,834,931 | | | Inventory | | 146,983 | | 136,448 | | | Prepaid expenses | | 799,246 | | 550,020 | | | Total Current Assets | | 68,879,082 | | 15,345,906 | | | Land, Property and Equipment, net | | 54,069,828 | | 15,147,568 | | | Other Assets | | | | | | | Investment in future facilities | | 899,900 | | 444,642 | | | Other
receivable and other assets | | 23,936 | | 44,234 | | | Goodwill | | 15,016 <u>,</u> 697 | | 15,016,6 <u>97</u> | | | Total Other Assets | | 15,940,533 | | 15,505,573 | | | | • | 420 000 442 | ¢ | 45 000 047 | | | Total Assets | <u> </u> | 138,889, <u>443</u> | • | <u>45,999,047</u> | | | LIABILITIES AND MEMBERS' EQUITY | | | | | | | Current Liabilities | | | | | | | Accounts payable | \$ | 7,155,376 | \$ | 1,888,447 | | | Accrued expenses | • | 2,777,472 | | 2,088,698 | | | Retainage on Construction | | 1,762,362 | | - | | | Deferred Gain on Sale Leaseback, current portion | | 592,454 | | - | | | Capital Lease Payable, current portion | | 631,098 | | _ | | | Note Payable, current portion | | - | | 108,587 | | | Financed insurance | | 227,542 | | 165,342 | | | Total Current Liabilities | | 13,146,304 | | 4,251,074 | | | Total Culterit Elabilities | | ,, | | , , | | | Capital Lease Payable | | 19,043,016 | | _ | | | Deferred Gain on Sale Leaseback, net of current | | 7,948,752 | | | | | Note Payable, net of current | | 6,169,228 | | 7,048,086 | | | Financing Costs, net | | (333,484) | | (140,197) | | | Long term debt net of unamortized financing cost | | 32,827,512 | | 6,907,889 | | | Long term dept her or dilamortized linariding cost | | 02,021,012 | | | | | Total Liabilities | | 45,973,816 | | 11,158,963 | | | MEMBERS' EQUITY | | 92,915,627 | | 34,840,084 | | | Total Liabilities and Members' Equity | \$ | 138,889,443 | \$ | 45,999,047 | | # **Consolidated Statements of Operations** | For the Years ended December 31, | 2016 | 2015 | |--|-------------|----------------| | Revenues | | | | Net Patient Service Revenues | 31,598,936 | \$ 15,622,251 | | Other Revenue | 1,697,612 | 1,375,051 | | Net Revenues | 33,296,548 | 16,997,302 | | Operating Expenses | | | | Salaries and benefits | 18,868,677 | 12,294,947 | | Professional fees | 4,388,719 | 2,311,921 | | Supplies | 1,437,340 | 967,231 | | Licenses, permits and fees | 1,429,996 | 944,276 | | Contracted services | 1,211,489 | 497,373 | | Bad debt expense | 813,681 | 205,906 | | Property and business taxes | 721,085 | 453,448 | | Travel and entertainment | 710,814 | 614,349 | | Insurance | 474,228 | 348,377 | | Utilities | 351,755 | 253,618 | | Repairs and maintenance | 325,967 | 212,848 | | Contracted labor | 204,598 | 401,309 | | Rent | 190,440 | 198,426 | | Recruiting costs | 136,317 | 101,515 | | Other operating expenses | 94,565 | 71,059 | | Computer and internet | 91,254 | 46,734 | | Security | 67,285 | - | | Advertising and marketing | 46,146 | 24,869 | | Dues and subscriptions | 18,518 | 8,608 | | Total Operating Expenses | 31,582,874 | 19,956,814 | | | | | | Income (Loss) from Operations before other Items | 1,713,674 | (2,959,512) | | Depreciation and amortization expense | (985,435) | (271,695) | | Interest expense | (1,561,582) | (135,735) | | Interest income | 40,068 | <u>9,896</u> | | Net Loss \$ | (793,275) | \$ (3,357,046) | # Consolidated Statements of Members' Equity | For the years ended December 31, 2016 and 2015 Beginning Balance, January 1, 2015 | \$ 27,697,130 | |--|---------------| | Contributions from Members | 10,500,000 | | Net loss for the year ended December 31, 2015 | (3,357,046) | | Balance, December 31, 2015 | 34,840,084 | | Contributions from Members | 58,868,818 | | Net loss for the year ended December 31, 2016 | (793,275) | | Balance, December 31, 2016 | \$ 92,915,627 | # Consolidated Statements of Cash Flows | For the years ended December 31, | 2016 | | 2015 | |---|------------------|-----|-------------| | Cash Flows From Operating Activities | | | | | Net Loss | \$
(793,275) | \$ | (3,357,046) | | Adjustments to Reconcile Net Loss to Net Cash | | | | | Provided by Operating Activities: | | | | | Depreciation and amortization | 985,435 | | 271,695 | | Interest expense associated with financing costs | 154,596 | | 8,685 | | Bad debt expense | 813,681 | | 205,906 | | Changes in Operating Assets and Liabilities: | | | | | Increase in prepaid expenses | (249,226) | | (82,663) | | Increase in other receivable and other assets | (434,960) | | (296,998) | | Increase in accounts receivable | (728,951) | | (3,201,540) | | Increase in inventory | (10,535) | | (2,315) | | Increase in accounts payable and accrued expenses | 5,955,703 | | 2,496,426 | | Net Cash Flows Provided by (Used in) Operating Activities | 5,692,468 | | (3,957,850) | | | | | | | Cash Flows From Investing Activities | | | | | Capital expenditures | (39,907,595) | | (7,859,676) | | Increase in deferred gain on sale leaseback | 8,541,206 | | | | Net Cash Flows Used in Investing Activities | (31,366,389) | | (7,859,676) | | Cash Flows From Financing Activities | | | | | Contributed Capital | 58,868,818 | | 10,500,000 | | Increase (Decrease) in financed insurance | 62,200 | | (2,130) | | Advances from notes payable | 6,169,228 | | 7,156,673 | | Repayment of notes payable | (7,156,673) | | - | | Proceeds from capital lease | 20,000,000 | | - | | Repayment of capital lease | (325,886) | | - | | Increase in retainage | 1,762,362 | | - | | Financing Costs | <u>(347,983)</u> | | (148,881) | | Net Cash Flows Provided by Financing Activities | 79,032,066 | | 17,505,662 | | | | | | | Net Increase In Cash | 53,358,145 | | 5,688,136 | | Cash at Beginning of Year |
10,824,507 | | 5,136,371 | | Cash at End of Year | \$
64,182,652 | \$_ | 10,824,507 | | | | | | | Supplemental Disclosures | | | | | Cash paid during the period for: | | _ | | | Interest Expense | \$
1,406,986 | \$ | 127,050 | # Note 1 - Summary of Accounting Policies ### Organization and Business US HealthVest, LLC (the Company) was formed under the laws of the State of Delaware on March 1, 2013. The purpose of the Company and its affiliates is to acquire and operate behavioral healthcare facilities throughout the United States. As of the balance sheet date the Company currently operated one facility located in Illinois. ### Basis of Accounting The financial statements have been prepared on the accrual basis of accounting in conformity with generally accepted accounting principles. ### Principles of Consolidation The consolidated financial statements include the activities of US HealthVest, LLC, and its subsidiaries, collectively referred to as "the Company". All material intercompany accounts and transactions have been eliminated. The activities of 2014 Health, LLC, 2014 Health Realty, LLC, Vest Monroe, LLC, Vest Monroe Realty, LLC, V Colorado, LLC, RV Behavioral, LLC, RV Behavioral Realty, LLC, Vest Seattle, LLC, and Vest Seattle Realty, LLC collectively referred to as "affiliates" have been consolidated with the activities of US HealthVest, LLC and are presented in the statements of supplemental information. ### Recent Developments On November 3, 2014 the Company acquired the assets of Maryville Behavioral Health Hospital. The acquisition included a 125 bed hospital as well as the land on which the hospital is located in Des Plaines, Illinois. This hospital provides services to those suffering from mental health illnesses and chemical dependency. The activities of this operation from the date of acquisition through the end of the fiscal year are included in the consolidated financial statements. In January 2014, US HealthVest received a Certificate of Need to develop a 75 bed hospital in Washington State. The hospital will be located in Marysville, a suburb of Seattle. In September 2014, the Company received a Certificate of Need for an additional 50 beds in Washington State, which was subsequently reduced to 40 beds (for a total of 115 beds) in February 2015. In June 2014, US HealthVest received a Certificate of Need to develop a 70 bed hospital in Georgia. In June 2015, the Company acquired property including an existing hospital building and the land on which the hospital is located in Monroe, Georgia. During 2015 demolition and construction started on this property. As of May 1, 2015 Chicago Behavioral Hospital was approved as a Medicare provider. In January 2016, the renovation of the 3rd and 4th floors of Chicago Behavioral Hospital was completed, and the full 125 licensed beds became available. In November 2016, Chicago Behavioral Hospital received approval to increase its licensed bed count to 138 total beds. In June 2016, US HealthVest received a Certificate of Need to develop a 100 bed hospital in Northbrook, Illinois. In June 2016, US HealthVest received a Certificate of Need to develop a 75 bed hospital in Newnan, Georgia. In July 2016, US HealthVest received a Certificate of Need to develop a 75 bed hospital in Lacey, Washington. ### Cash and Equivalents The Company considers all short term investments with an original maturity of three months or less to be cash equivalents. # Accounts Receivable, Net Revenue and Cost Recognition The Company recognizes revenues in the period in which services are performed. Accounts receivable consist primarily of amounts due from third-party payors. The amounts the Company receives for treatment of patients covered by governmental programs such as Medicare, Medicaid and other third-party payors such as health maintenance organizations, preferred provider organizations and other private insurers are generally less than the Company's established billing rates. Accordingly, the revenues and accounts receivable reported in the Company's consolidated financial statements are recorded at the net amount expected to be received. ### Inventory - Supplies Inventories consist of pharmaceutical supplies and are stated at the lower of cost or market using the first-in, first-out (FIFO) method. ### Property and Equipment Property and equipment are stated at cost. Maintenance and repairs are expensed in the period incurred; major renewals and
betterments are capitalized. When items of property are sold or retired, the related costs are removed from the accounts and any gain or loss is included in income. Property and Equipment are depreciated using straight-line depreciation methods over their estimated useful lives as follows: Buildings and Improvements 39 years Furniture and Equipment 5-7 years Computer equipment and software 5 years ### Allowance for Doubtful Accounts The primary risk in patient receivables would be uninsured amounts owed by direct pay patients. The Company establishes an allowance for doubtful accounts for all accounts receivable over 180 days old, and continually monitors accounts receivable balances and utilizes cash collection data and historical trends to support this position. The allowance for doubtful accounts as of December 31, 2016 and 2015 was \$664,091 and \$173,944, respectively. The Company has also established an allowance for denials and administrative adjustments from payors in the amount of \$71,759 and \$244,838, as of December 31, 2016 and 2015, respectively. # Concentration of Credit Risk Financial instruments that potentially subject the Company to concentrations of credit risk consist of cash, cash equivalents and investments held in financial institutions. At times such balances may be in excess of Federal Deposit Insurance Company (FDIC) limits. The Company's revenues are heavily related to patients participating in Medicaid, and Medicare. Management recognizes that revenues and receivables from government agencies are significant to the Company's operations, but it does not believe that there is significant credit risk associated with these government agencies. #### Use of Estimates The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amount of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenue and expenses during the reporting period. Actual results could differ from those estimates. ### Advertising Costs Advertising costs are expensed as incurred. Advertising expenses amounted to \$46,146 and \$24,869 for the years ended December 31, 2016 and 2015, respectively. #### Goodwill Goodwill represents the amount of purchase price in excess of the fair value assigned to the underlying identifiable net assets in certain acquisitions. In accordance with FASB ASC 350-10, goodwill and indefinite-lived intangible assets are no longer amortized systematically, but subject to impairment annually. Management reviews the carrying value of goodwill on an annual basis in order to determine whether impairment has occurred. Impairments are based on several factors, including the Company's projection of future operating cash flows. As of December 31, 2016 the Company has not recognized impairment of goodwill. ### Compensated Absences The Company's employees earn paid time off hours ("PTO"), which can be used towards vacation, sick time and personal days off. Paid time off is earned depending on the length of service and job position. Employees can carryover no more than 80 PTO hours at year end. Accrued compensated absences as of December 31, 2016 and 2015 were \$331,846 and \$179,416, respectively. #### Income Taxes The Company is organized as a Limited Liability Company. In lieu of corporate taxes, the members of a Limited Liability Company are taxed on their proportionate share of the Company's taxable income. Therefore, no provision or liability for federal or state income taxes has been included in the financial statements. The Company's income tax returns are subject to examination by the appropriate tax jurisdictions for a period of three years from when they are required to be filed. The Company reviews and assesses its tax positions taken or expected to be taken in tax returns. Based on this assessment, the Company determines whether it is more likely than not that the positions would be sustained under examination by the tax authorities. The Company's assessment has not identified any significant positions that it believes would not be sustained under examination. # Acquisitions, Business Combinations In accordance with ASC 805, the company accounts for business combinations using the acquisition method and accordingly, the identifiable assets acquired, and the liabilities assumed are recorded at their acquisition date fair values. Goodwill represents the excess of the purchase price over the fair value of net assets, including the amount assigned to identifiable intangible assets. ### Note 2 - Investment in Future Facilities The Company is in the process of establishing new psychiatric facilities. Amounts invested toward the future purchase or lease of these facilities as of December 31, 2016 and 2015 were as follows: | As of December 31, | | 2016 | | 2015 | |--------------------|----------|---------|-----------|---------| | Phoenix | \$ | • | \$ | 150,000 | | Seattle | | - | | 294,642 | | Newnan, GA | | 249,900 | | - | | Smyrna, GA | | 250,000 | | - | | Lacey, WA | | 400,000 | | | | | <u> </u> | | | | | Total | \$ | 899,900 | <u>\$</u> | 444,642 | #### Note 3 - Property and Equipment The major classifications of property and equipment are as follows: | As of December 31, | 2016 | 2015 | |-------------------------------------|---------------------|-------------| | Land | \$
2,825,000 \$ | 2,125,000 | | Buildings and Improvements | 21,974,169 | 8,965,883 | | Furniture, Fixtures and Equipment | 1,535,698 | 413,366 | | Computer Equipment and Software | 599,556 | 428,295 | | Construction in progress | 28,256,489 | 3,531,033 | | Total Land, Property, and Equipment | 55,190,912 | 15,463,577 | | Less Accumulated Depreciation |
(1,121,084) | (316,009) | | Land, Property and Equipment, net | \$
54,069,828 \$ | 15,147,568_ | #### Note 4 – Retainage on Construction The Company withholds from contractors, a portion of payments due in connection with construction in progress ranging from 5% to 10%. Upon completion of work, and final inspections, retainage is released to the respective contractors. As of December 31, 2016 total retainage due to contractors was \$1,762,362. #### Note 5 - Financed Insurance During 2015 The Company financed its auto, crime, general, malpractice, and flood insurance premiums through IPFS Corporation. Total premiums on these policies were \$275,568. Of this amount, \$206,676 was financed and was payable in ten equal monthly installments of \$20,667, including finance charges at 4.48%. As of December 31, 2015 the remaining balance on this agreement was \$165,342. During 2016 The Company financed its auto, crime, general, malpractice, and flood insurance premiums through Premium Assignment Corporation. Total premiums on these policies were \$381,598. Of this amount, \$286,123 was financed and was payable in ten equal monthly installments of \$29,291, including finance charges at 5.14%. As of December 31, 2016 the remaining balance on this agreement was \$227,542. # Note 6 - Notes Payable On May 29, 2015, 2014 Health Realty, LLC secured financing through a note payable with City Bank. The initial twelve month term has a maximum drawdown of \$7,500,000. The note carries interest at prime plus 75 basis points with a floor of 4.75%. During the drawdown period payments are interest only. After the initial twelve month period the note converts to a nine year term loan, amortized over 20 years. This loan is collateralized by the real estate owned by 2014 Health Realty, LLC. As of December 31, 2015 the outstanding balance on this note was \$7,156,673. This note was repaid in May 2016 as part of a sale leaseback transaction detailed in Note 8. On August 5, 2016, Vest Monroe, LLC and Vest Monroe Realty, LLC entered into a construction loan agreement with City Bank, with a maximum drawdown amount of \$14,860,000. The note is payable over 10 years, the first 18 months consist of interest only payments followed by 102 monthly payments based on a twenty year amortization with a balloon payment due at maturity. This note carries interest at prime plus 0.75% with a floor of 4.75%. The note is collateralized by the real estate owned by Vest Monroe Realty, LLC. As of December 31, 2016 the Company had drawn \$6,169,228 on this note. ### Note 7 – Financing Costs Financing costs in connection with the City Bank loans are amortized over 10 years using the straight line method. In accordance with ASC 835-30-45, the Company has presented the unamortized portion of these costs as a reduction to long term debt on the balance sheet. Net financing costs as of December 31, 2016 and 2015 were as follows: | As of December 31, | 2016 | 2015 | |--------------------------------|------------|------------| | Financing Costs | \$347,983 | \$ 148,881 | | Less: Accumulated Amortization | (14,499) | (8,684) | | Closing Costs, net | \$ 333,484 | \$140,197 | ### Note 8 – Capital Lease and Sale Leaseback In January 2016, the Company closed on a \$12,500,000 loan from a publicly-traded REIT, carrying interest at 11%. The loan had a one year term with an option to purchase the building during the term for \$20,000,000. In May 2016, this option was exercised, and the proceeds from the sale paid off the \$12,500,000 loan in addition to the remaining balance on the \$7,500,000 City Bank Loan. The Company is leasing the premises from the purchaser and is treating the lease as a capital lease from a sale-leaseback transaction. The amount due under this capital lease as of December 31, 2016 is \$19,674,114. The following is a schedule of future minimum lease payments under the capital lease as of December 31, 2016: | For the year ending December 31, 2017 | \$ 1,763,832 | |---------------------------------------|----------------------| | For the year ending December 31, 2018 | 1,960,610 | | For the year ending
December 31, 2019 | 1,999,825 | | For the year ending December 31, 2020 | 2,039,820 | | For the year ending December 31, 2021 | 2,080,616 | | Thereafter | 21,746,121 | | | 31,590,824 | | Less amounts representing interest | (11,9 <u>16,710)</u> | | | <u> </u> | | Total | \$ 19,674,114 | | | | The book value of assets held under this lease was as follows: | As of December 31, | 2016 | |-------------------------------|---------------| | Buildings and Improvements | \$20,000,000 | | Less Accumulated Depreciation | (777,778) | | | | | Net Book Value | \$ 19,222,222 | The Sale Leaseback transaction also resulted in a deferred gain on the difference between the carrying value of the assets at the time of sale and the selling price in the amount of \$8,886,804. This deferred gain is amortized on a straight line basis over 15 years as a reduction to the depreciation expense associated with the property held under the capital lease. As of December 31, 2016 the remaining deferred gain was \$8,541,206. #### Note 9 – Retirement Plan The Company maintains a 401(k) retirement plan ("the Plan") for all eligible employees over 21 years of age with at least five months of service. Participants can contribute a percentage of their compensation up to a maximum deferral of 85% (subject to limits) and receive a matching employer contribution of 100% of deferrals up to 3% of compensation, and 50% of deferrals for the next 2% of compensation. Participants may also receive a discretionary employer matching contribution at the discretion of the Company's Board of Directors. The Company incurred expenses of \$124,696 and \$96,920 in 2016, and 2015, respectively. #### Note 10 - Contributions from Members During 2016, the Company received contributions from members totaling \$9,000,000 for 5,767,380 Series A-3 Preferred Units. In addition, the Company received contributions from members totaling \$50,000,000 for 26,929,067 Series B Preferred Units. These contributions are reflected on the balance sheet of the Company net of associated legal fees in the amount of \$131,182. During 2015, the Company received contributions from members totaling \$10,000,000 for 8,039,871 Series A-2 Preferred Units. In addition, the Company received a capital contribution of \$500,000 for an additional 401,994 Series A-2 units. ### Note 11 - Operating Lease of Facilities The Company leases through an unrelated third party, an administrative office located in New York. The lease was assigned from a former entity of common ownership with an initial lease term of ten years, expiring October 31, 2019. Rent expense for the years ended December 31, 2016 and 2015 was \$160,651 and \$183,501, respectively. Future minimum rental payments under this lease commitment are as follows: | December 31, 2017 | 199,217 | |-------------------|---------------| | December 31, 2018 | 205,193 | | December 31, 2019 | 175,248 | | | | | Total | \$
579,658 | In addition, the Company was under an Option Agreement with an unrelated third party to purchase land in Marysville, Washington. Under this agreement, the Company paid the land owner \$5,600 per month through June 2015. During the year ended December 31, 2015, these payments had been classified as rent in the amount of \$33,600. ### Note 12 - Acquisitions During 2015, the Company acquired property including an existing hospital building, and the land on which it is located, in Monroe, Georgia. The purchase price of the property was allocated to assets based on their estimated fair values as follows: | Acquisition Costs 9 | 25,000 | |--|--------| | 7.00disition occio | 25,000 | | | 90,087 | | | | | Total Purchase Price and Acquisition Costs \$ 2,84 | 40,087 | ### Note 13 – Related Party Transactions As of December 31, 2016, 2014 Health Realty, LLC was due \$7,152,339 from Chicago Behavioral Hospital (its related entity) for rent and miscellaneous operating expenses. This intercompany receivable is eliminated upon consolidation of the financial statements. As of December 31, 2016, US HealthVest, LLC was due \$159,650 from 2014 Health Realty (its related entity) for fees paid in connection with the closing of the City Bank loan. This intercompany receivable is eliminated upon consolidation of the financial statements. As of December 31, 2016, Chicago Behavioral Hospital was due \$3,556,079 from US HealthVest, LLC (its related entity) for miscellaneous operating expenses. This intercompany receivable is eliminated upon consolidation of the financial statements. As of December 31, 2016, Chicago Behavioral Hospital was due \$11,020 from Vest Monroe Realty (its related entity) for miscellaneous operating expenses. This intercompany receivable is eliminated upon consolidation of the financial statements. As of December 31, 2016, US HealthVest, LLC was due \$427,635 from Vest Monroe (its related entity) for miscellaneous operating expenses and capital spending. This intercompany receivable is eliminated upon consolidation of the financial statements. As of December 31, 2016, US HealthVest, LLC was due \$8,215,744 from Vest Monroe Realty (its related entity) for miscellaneous operating expenses and capital spending. This intercompany receivable is eliminated upon consolidation of the financial statements. As of December 31, 2016, Vest Monroe Realty, LLC was due \$1,042,815 from Vest Monroe (its related entity) for miscellaneous operating expenses and capital spending. This intercompany receivable is eliminated upon consolidation of the financial statements. As of December 31, 2016, RV Behavioral, LLC was due \$1,000 from RV Behavioral Realty (its related entity) for the funding of its bank account. This intercompany receivable is eliminated upon consolidation of the financial statements. As of December 31, 2016, Vest Seattle, LLC was due \$1,000 from Vest Seattle Realty (its related entity) for the funding of its bank account. This intercompany receivable is eliminated upon consolidation of the financial statements. ### Note 14 – Subsequent Events Subsequent events were evaluated through February 25, 2016, the date that the financial statements were available to be issued. In January 2017, RV Behavioral, LLC acquired the assets of Ridgeview Institute, Inc., a 148 bed hospital in Smyrna, Georgia. Ridgeview has certificate of need approval for 216 total beds. In January 2017, construction was completed on the hospital in Monroe, Georgia, and it was opened as Ridgeview Institute -- Monroe. ### Note 15 - Reclassifications As stated in note 7, in accordance with ASC 835-30-45, the Company has presented the unamortized portion of financing costs as a reduction to long term debt on the balance sheet. As such, we have reclassified the unamortized portion of these costs in the prior year in order to conform to the current presentation. In addition, amortization expense associated with financing costs has been reclassified to interest expense on the statement of operations for the year ended December 31, 2015 in order to conform to current presentation. # Independent Auditors' Report on Supplemental Material To the members of: US HealthVest, LLC New York, N.Y. We have audited the consolidated financial statements of US HealthVest, LLC and subsidiaries as of and for the years ended December 31, 2016, and 2015, and our report thereon dated February 25, 2017, which expressed an unmodified opinion on those financial statements, appears on page 3. Our audits were conducted for the purpose of forming an opinion on the consolidated financial statements as a whole. The consolidating information included in the following section is presented for purposes of additional analysis of the consolidated financial statements rather than to present the financial position, results of operations, and cash flows of the individual companies, and it is not a required part of the consolidated financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the consolidated financial statements. The consolidating information has been subjected to the auditing procedures applied in the audit of the consolidated financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the consolidated financial statements or to the consolidated financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the consolidating information is fairly stated in all material respects in relation to the consolidated financial statements as a whole. Purchase, New York February 25, 2017 # **Consolidating Balance Sheet** | | US HealthVest | V Colorado | Vest | V Monroe | 2014 Health | 2014 Health | RV Behavioral F | ₹V Behavioral | Vest | Vest Seattle | | | |---------------------------------------|--------------------|------------|-----------------|---------------|---------------|--------------|-----------------|---------------|--------------|---------------------|------------------------------|--------------| | As of December 31,2016 | LLC | LLC | Monroe, LLC | Realty, LLC | LLC | Realty, LLC | LLC | Realty LLC | Seattle, LLC | Realty, LLC | Eliminations | Consolidated | | ASSETS | | | | | | | | | | | | | | Current assets | | | | | | | | | | | | | | Cash and equivalents | \$ 27,779,926 | \$ - | \$ 702,712 | \$ 2,644,317 | \$ 21,532,706 | \$ - | \$ 11,512,288 | \$ 940 | \$ 8,823 | \$ 940 | \$ - | \$ 64,182,65 | | Accounts receivable, net | | | | | 3,750,201 | | • | • | | | · _ | 3,750,20 | | Inventory | | _ | | | 146,983 | | _ | - | _ | _ | _ | 146,98 | | Prepaid expenses | 25,337 | | 8,134 | _ | 717,601 | - | _ | | - | 48,174 | _ | 799,24 | | Due from parent/subsidiaries | 5,246,950 | _ | 5,107 | 1,042,815 |
, | 7,152,339 | 1,000 | _ | 1.000 | 70,177 | (13,444,104) | | | Total current assets | 33,052,213 | - | 710,846 | 3,687,132 | 26,147,491 | 7,152,339 | 11,513,288 | 940 | 9,623 | 49,114 | (13,444,104) | | | Land, Property and equipment, net | 38,941 | - | 661,894 | 15,531,621 | 20,165,595 | - | - | | 162,474 | 17,489,303 | - | 54,069,82 | | Other Assets | | | | | | | | | | | | | | Investment in 2014 Health, LLC (CBH) | 26,676,709 | 89.663 | _ | | _ | - | _ | _ | _ | _ | (26,766,372) | | | Investment in 2014 Health Realty, LLC | 6,992,688 | -5,555 | _ | _ | _ | - | - | _ | _ | _ | (6,992,688) | | | Investment in V Colorado, LLC | 89,663 | _ | | - | - | - | - | - | • | - | (89,663) | | | Investment in V Monroe, LLC | (325,260) | _ | • | - | - | • | - | • | - | - | 325,260 | | | Investment in V Monroe Realty, LLC | 2,658,714 | • | • | • | - | • | - | • | • | - | | | | | | • | - | • | - | - | • | • | - | - | (2,856,714) | | | Investment in RV Behavioral | 11,763,288 | - | • | • | • | - | - | - | • | - | (11,763,288) | | | Investment in RV Behavioral Realty | (60) | - | - | - | - | - | - | - | - | - | 60 | | | Investment in Vest Seattle | 172,297 | | - | - | - | • | - | - | - | - | (172,297) | | | Investment in Vest Seattle Realty | 16,881,165 | - | - | • | - | - | - | - | - | - | (16,881,165) | | | Investment in future facilities | 649,900 | - | - | - | - | - | 250,000 | - | - | - | - | 899,9 | | Other receivable and other assets | - | | - | 23,000 | 936 | - | - | - | - | - | - | 23,9 | | Gaodwill | | | | - | 15,016,697 | | | | - | - | - | 15,016,6 | | Total Other Assets | 65,759 <u>,104</u> | 89,663 | - | 23,000 | 15,017,633 | | 250,000 | - | - | · | (65,198,867) | 15,940,5 | | Total Assets | \$ 98,850,258 | \$ 89,663 | \$ 1,392,740 | \$ 19,241,753 | \$ 61,330,719 | \$ 7,152,339 | \$ 11,763,288 | \$ 940 | \$ 172,297 | \$ 17,538,417 | \$ (78,642,971) | \$ 138,889,4 | | LIABILITIES AND MEMBERS' EQUITY | | | | | | | | | | | | | | Liabilities | | | | | | | | | | | | | | Accounts payable | \$ 5,645,544 | s · | \$ 217.105 | \$ 1,186,622 | \$ 106,105 | \$ - | s - | s - | s - | \$ - | s - | \$ 7,155,3 | | Accrued expenses | 289.088 | • | 19,425 | 25,900 | 2,430,141 | • | | _ | | 12,918 | , | 2,777.4 | | Financed Insurance | 200,000 | | | 20,000 | 227,542 | _ | _ | | - | 12,010 | | 227,5 | | Retainage | | | | 1,119,028 | 221,042 | _ | | | • | 643,334 | - | 1,762,3 | | Due to parent/subsidiaries | " | | 1,461,470 | 8,215,745 | 3,585,239 | 159,650 | - | 1,000 | - | 1,000 | (12 444 104) | | | Total current liabilities | 5,934,632 | <u>.</u> | 1,718,000 | 10,547,295 | 6,349,027 | 159,650 | | 1,000 | | 657,252 | (13,444,104)
(13,444,104) | | | Carital Lanca | | | | | 10 674 444 | | | | | | | 40.07 | | Capital Lease | - | | • - | - | 19,674,114 | - | • | - | - | - | • | 19,674,1 | | Uneamed Profit on Sale Leaseback | - | | • | * *** * | 8,541,206 | - | • | - | - | - | • | 8,541,2 | | Note Payable | - | | | 6,169,228 | <u>-</u> | - | - | • | - | - | • | 6,169,2 | | Financing Costs, net | • | | | (333,484) | | | - | • | - | - | | (333,4 | | Total Liabilities | 5,934,632 | | - t,718,000 | 16,383,039 | 34,564,347 | 159,650 | - | 1,000 | - | 657,252 | (13,444,104) | 45,973,8 | | Members' Equity | 92,915,626 | 89,663 | (325,260) | 2,658,714 | 26,766,372 | 6,992,689 | 11,763,288 | (60) | 172,297 | 16,861 <u>,</u> 165 | (65,198,867) | 92,915,6 | | Total Liabilities and Members' Equity | \$ 98,850,258 | \$ 89.663 | \$ \$ 1 392 740 | s 19 241 753 | \$ 61 330 719 | \$ 7152330 | \$ 11,763,288 | \$ 940 | \$ 172 297 | \$ 17 538 417 | \$ (78,642,971) | t 120 200 / | # **Consolidating Statement of Operations** | | US HealthVest | | | V Monroe | 2014 Health | | | RV Behavioral | Vest | Vest Seattle | | | |---|---------------|-------------|-------------|--|-------------------------|--------------------|----------|---------------|-----------------|------------------|----------------|-----------------| | For the year ended December 31, 2016 | LLC | LLC | LLC | Realty, LLC | LLÇ | Realty, LLC | LLC | Realty LLC | Seattle, LLC | Realty, LLC | Eliminations | Consolidate d | | Revenues: Net patient service revenue Other revenue | \$ - | \$ - | | \$ - | \$ 31,598,936 | | - | = | | \$ - | | \$ 31,598,936 | | Net Revenues | | <u>-</u> | · | | 1,697,612
33,296,548 | 460,417
460,417 | | - | - | - | (460,417) | 1,697,612 | | Net Revenues | - | - | - | - | 33,296,346 | 460,417 | - | - | - | • | (460,417) | 33,296,548 | | Operating expenses | | | | | | | | | | | | | | Salaries and benefits | 4,026,175 | _ | 245,049 | - | 14,597,453 | _ | - | | | | _ | 18,868,677 | | Medical Professional fees | | _ | 3,500 | _ | 1,963,797 | - | _ | _ | - | - | _ | 1,967,29 | | Other Professional Fees | 2,209,780 | _ | 43.785 | 5.671 | 161,224 | 250 | _ | _ | _ | 712 | | 2,421,422 | | Supplies | 28,341 | _ | 1,213 | 429 | 1,395,592 | 11,765 | | | _ | , , _ | | 1,437,340 | | Licenses, permits and fees | 128,826 | _ | 4,550 | 1,794 | 1,292,006 | 1.,,00 | _ | _ | | 2,820 | _ | 1,429,996 | | Contracted Services | 120,020 | | -,000 | 1,704 | 1,210,714 | 775 | _ | _ | _ | 2,020 | _ | 1,211,48 | | Bad debt expense | _ | _ | - | - | 813,681 | 773 | - | • | - | - | - | 813,68 | | Property and business taxes | 11,211 | • | | 32,925 | 664,107 | 3,250 | - | - | - | 0.502 | - | | | | | - | | 32,923 | | 3,250 | • | - | - | 9,592 | - | 721,08 | | Travel and entertainment | 618,435 | | 1,928 | - | 88,472 | - | • | - | - | 1,979 | - | 710,81 | | Insurance | 59,645 | - | 2,663 | 26,366 | 310,752 | 40,957 | - | - | - | 33,845 | - | 474,22 | | Telephone and Utilities | 35,229 | - | 1,271 | 21,404 | 228,326 | 65,525 | - | - | - | - | - | 351,75 | | Repairs and maintenance | 6,376 | - | 400 | 16,031 | 212,183 | 90,977 | - | - | - | - | - | 325,96 | | Contracted labor | - | - | - | - | 204,598 | - | - | - | - | - | - | 204,59 | | Rent | 163,069 | - | 711 | 1,800 | 485,277 | - | - | - | - | • | (460,417) | 190.446 | | Recruiting | 5,077 | - | 4,216 | - | 125,990 | • | - | - | 1,034 | - | - | 136,317 | | Other operating expenses | 30,468 | - | 1,060 | 2,130 | 60,375 | _ | 234 | 60 | 178 | 60 | - | 94,56 | | Computer and internet | 77,498 | - | 9,829 | 2,277 | - | _ | - | _ | - | 1,650 | | 91,25 | | Security | - | - | - | 67,285 | - | _ | _ | - | | _ | | 67,28 | | Advertising and marketing | 55 | - | 1,173 | _ | 42,542 | _ | - | _ | _ | 2,376 | _ | 46,14 | | Dues and Subscriptions | 13,681 | - | 3,912 | 315 | | - | - | _ | 280 | 330 | _ | 18,51 | | Total operating expenses | 7,413,866 | - | 325,260 | | 23,857,089 | 213,499 | 234 | 60 | 1,492 | 53,364 | (460,417) | 31,582,87 | | Operating Profit (Loss) | (7,413,866 |) - | (325,260) | (178,427) | 9,439,459 | 246,918 | (234 |) (60) | (1,492) | (53,364) | - | 1,713,67 | | | , | | , , | , , , | | | • | . , | , , , , | , , | | | | Other income (expenses): | 0.500.004 | 70 440 | | | | | | | | | /* ** · ** | | | Equity in net income of subsidiaries | 6,598,824 | , | - | - | | - | - | - | - | • | (6,671,973) | | | Depreciation and amortization | (14,780) |) - | - | 44.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4 | (895,115 | | - | - | - | - | - | (985,43 | | Interest expense from financing costs | | - | - | (14,499) | | (140,097) | - | • | - | = | - | (154,59 | | Interest income, net of expense | 36,546 | | | (00,020) | | | 3,522 | | - | - | <u> </u> | (1,366,91 | | Total other expenses | 6,620,590 | 73,149 | <u>-</u> | (73,019) | (2,124,526 | (334,692) | 3,522 | | <u> </u> | | (6,671,973) | (2,506,94 | | ⊢ Net Income (Loss) | \$ (793.276 | \ e 70.140 | e /225 266 | \ e (054.44e\ | 6 7244022 | e (07.774) | e 2.000 | e (ce) | e (4.400) | · • · /F2.204\ | ¢ (0.074.070) | ¢ (700.07 | | Net Income (Loss) | \$ (/93,Z/6 |) \$ /3,149 | \$ (325,260 | 5 (251,446) | \$ 7,314,933 | \$ (87,774) | \$ 3,288 | \$ (60) | \$ (1,492) | \$ (53,364) | \$ (6,671,973) | \$ (793,27 | | | | | | | | | | 0- | | A | | | | 工 | | | | | | | | Se | e independent i | Auditors' Report | on Supplementa | ary information | | ≥ | | | | | | | | | | | | | | [| | | | | | | | | | | | | | Z | | | | | | | | | | | | | | CHMENT-34A | | | | | | | | | | | | | | ယ် | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | ₽ | | | | | | | | | | | | | # Consolidating Statement of Members' Equity | For the year ended December 31, 2016 | US HealthVest V | Colorado
LLC | V Monroe
LLC | V Monroe
Realty, LLC | 2014 Health
LLC | 2014 Health
Realty, LLC | RV Behavioral RV Be
LLC Reat | haviorel
ty LLC | Vest
Seattle, LLC | Vest Seattle
Realty, LLC | Eliminations | Consolidated | |--------------------------------------|------------------|-----------------|-----------------|-------------------------|--------------------|----------------------------|---------------------------------|--------------------|----------------------|-----------------------------|-----------------|---------------| | Beginning Balance, January 1, 2016 | \$ 34,840,084 \$ | 16,514 | \$ - | \$ 3,110,160 | \$ 19,451,439 | \$ 7,080,463 | \$ - \$ | - | \$ - | s - | \$ (29,658,576) | \$ 34,840,084 | | Contributions from Members | 58,868,818 | • | - | ·- | - | - | 11,760,000 | - | 173,789 | 16,934,529 | (28,868,318) | 58,868,818 | | Net Income (Loss) | (793,276) | 73,149 | (325,260) | (251,446) | 7,314,933 | (87,774) | 3,288 | (60) | (1,492) | (53,364) | (6,671,973) | (793,275) | | Balance, December 31, 2016 | \$ 92,915,626 \$ | 89,663 | \$ (325,260) | \$ 2,858,714 | \$ 26,766,372 | \$ 6,992,689 | \$ 11,763 <u>,</u> 288 \$ | (60) | \$ <u>1</u> 72,297 | \$ 16,881,165 | \$ (65,198,867) | \$ 92,915,627 | | For the year ended December 31, 2016 | US HealthVest
LLC | V Colorado
LLC | V Monroe
LLC | V Monroe
Realty, LLC | 2014 Health
LLC | 2014 Health Realty, LLC | RV Behavioral | RV Behavioral
Realty LLC | Vest
Seattle, LLC | Vest
Seattle
Realty, LLC | Eliminations | Consolidated | |--|----------------------|-------------------|-----------------|-------------------------|---------------------|-------------------------|---------------|-----------------------------|----------------------|-----------------------------|------------------|---| | Cash Flows From Operating Activities
Net Income (Loss) | \$ (793 276) | \$ 73 149 | \$ (325,260) | \$ (251.446) | \$ 7,314,933 | \$ (87,774) | \$ 3.288 | \$ (60) | \$ (1,492) | s (53.364) | \$ (6,671,973) | \$ (793,275 | | · • | (, 55,2, 5, | 70,110 | 0 (020,200) | . (201,440) | 4 1,014,000 | Ψ (O1,.14) | 4 4,200 | (00) | w (1,432) | φ (55,554) | Ψ (υ.υ., ι.υ., υ | ψ (100, <u>2</u> 10 | | Adjustments to Reconcile Net Loss to Net Cash | | | | | | | | | | | | | | Provided by Operating Activities: | 44.700 | | | | 405 445 | 75.540 | | | | | | | | Depreciation and amortization | 14,780 | - | - | - | 895,115 | 75,540 | - | - | - | - | - | 985,435 | | Interest in connection with financing costs | • | - | - | 14,499 | - | 140,097 | - | - | - | - | • | 154,596 | | Bad debt expense Changes in Operating Assets and Liabilities: | - | - | - | - | 813,661 | - | - | - | - | - | - | 813,661 | | Increase in prepaid expenses | 66,628 | | (0.424) | | (259.546) | | | | | (40.474) | | 1040 000 | | Increase in prepare expenses Increase in other receivable and other assets | | - | (8,134) | (23,000) | | - | (250,000) | - | • | (48,174) | - | (249,226 | | Decrease in accounts receivable | (175,838) | - | - | (23,000) | 13,878
(728,951) | - | (250,000) | - | - | • | - | (434,960 | | Increase in inventory | - | - | - | - | | • | - | - | - | - | - | (728,951 | | Increase in inventory Increase in payables and accrued expenses | 4,778,656 | - | 236,530 | 4 240 500 | (10,535)
112,482 | (397,405) | • | _ | - | 40.040 | • | (10,535 | | Net Cash Flows Used in Operating Activities | 3,890,950 | 73,149 | (96,864) | 1,212,522
952,575 | | (269,542) | (246,712) | | (4.400) | 12,918 | /C C74 D70\ | 5,955,703 | | vet Cash Flows Used in Operating Activities | 3,890,950 | 73,149 | (40,004) | 952,515 | 8,151,057 | (269,542) | (246,712) | (60) | (1,492) | (88,620) | (6,671,973) | 5,692,468 | | Cash Flows From Investing Activities | | | | | | | | | | | | | | Capital expenditures | (6,989) | - | (681,894) | (11,816,118) | (21,060,710) | 11,309,893 | - | - | (162,474) | (17,489,303) | - | (39,907,595 | | Increase in Deferred Gain on Sale Leaseback | • | - | • | - | 8,541,206 | - | - | - | - | - | - | 8,541,206 | | Investment in Subsidiarles | (35,467,142) | (73,149) | | | - | | - | | | | 35,540,291 | - | | Net Cash Flows Used in Investing Activities | (35,474,131) | (73,149) | (681,894) | (11,816,118) | (12,519,504) | 11,309,893 | - | - | (162,474) | (17,489,303) | 35,540,291 | (31,366,389 | | Cash Flows From Financing Activities | | | | | | | | | | | | | | Contributed Capital | 58,868,818 | _ | - | _ | | _ | 11,760,000 | _ | 173,789 | 16,934,529 | (28,868,318) | 58,868,818 | | Advances from notes payable | ,, | | _ | 6,169,228 | _ | | - | - | - | - | (==,===,=,=,=,=, | 6,169,228 | | Repayment of notes payable | _ | - | _ | | _ | (7,156,673) | | | | | | (7,156,673 | | Proceeds from Capital Lease | - | | | | 20,000,000 | (), | | | | | _ | 20,000,000 | | Repayment of Capital Lease | _ | | | | (325,886) | | | | | | - | (325,886 | | Increese in Retainage | _ | - | _ | 1,119,028 | • | _ | | _ | - | 643,334 | _ | 1,762,362 | | Due to/From Subsidiaries | (2,722,230) | _ | 1.481.470 | 6,158,452 | (385,332) | (4,532,360) | (1,000) | 1,000 | (1,000) | 1.000 | _ | *************************************** | | Financing Costs incurred | • | - | _ | (347,983) | - | | - | • | | - | - | (347,983 | | Increase in financed insurance | _ | - | _ | | 62,200 | | | _ | - | | _ | 62,200 | | Net Cash Flows Provided by Financing Activities | 56,146,588 | - | 1,481,470 | 13,098,725 | 19,350,982 | (11,689,033) | 11,759,000 | 1,000 | 172,789 | 17,578,863 | (28,868,318) | 79,032,066 | | Net Increase (Decrease) In Cash | 24,563,407 | | 702,712 | 2,235,182 | 14,982,535 | (648,682) | 11,512,288 | 940 | 8,823 | 940 | | ED 200 445 | | Cash et Beginning of Period | 3,216,519 | - | 702,712 | 409,135 | 6,550,171 | 648,682 | 11,512,286 | 540 | 8,823 | 940 | - | 53,358,145
10,824,507 | | | | | | | | | | *** | | | | | | Cash et End of Period | \$ 27,779,926 | | | | \$ 21,532,706 | | \$ 11,512,288 | \$ 940 | \$ 8,823 | | | | # Consolidated Audited Financial Statements and Supplemental Information For the Years ended December 31, 2015 and 2014 # **TABLE OF CONTENTS** | In | dependent auditors' report3 | |-----|---| | Fi | nancial statements: | | | Consolidated Balance Sheets4 | | | Consolidated Statements of Operations5 | | | Consolidated Statements of Members' Equity 6 | | | Consolidated Statements of Cash Flows | | No | otes to Financial Statements 8-14 | | ind | dependent auditors' report on supplemental material | | Su | pplemental Schedules: | | | Consolidating Balance Sheet | | | Consolidating Statement of Operations | | | Consolidating Statement of Members' Equity18 | | | Consolidating Statement of Cash Flows | # TOBIN & COMPANY CERTIFIED PUBLIC ACCOUNTANTS, PC # INDEPENDENT AUDITORS' REPORT To the members of: US HealthVest, LLC New York, N.Y. We have audited the accompanying consolidated financial statements of US HealthVest, LLC and subsidiaries, which comprise the balance sheet as of December 31, 2015 and 2014, and the related statements of operations, members' equity and cash flows for the years then ended, and the related notes to the financial statements. Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. Auditor's Responsibility Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion. Opinion In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of US HealthVest, LLC. as of December 31, 2015 and 2014, and the results of their operations and their cash flows for the years then ended in accordance with accounting principles generally accepted in the United States of America. Tobin & Company Cortified Public Accountants, PC Purchase, New York February 25, 2016 # **Consolidated Balance Sheets** | As of December 31, | | - 201 | 5 | 2014 | |---------------------------------------|----|------------|----|------------| | ASSETS | | | | | | Current Assets | | | | | | Cash and equivalents | \$ | , , | | 5,136,371 | | Accounts receivable, net | | 3,834,931 | | 839,297 | | Inventory | | 136,448 | | 134,133 | | Prepaid expenses | | 550,020 | | 467,357 | | Total Current Assets | | 15,345,906 | | 6,577,158 | | Land, Property and Equipment, net | | 15,147,568 | | 7,559,588 | | Other Assets | | | | | | Investment in future facilities | | 444,642 | | 150,000 | | Other receivable and other assets | | 44,234 | | 41,878 | | Closing costs, net | | 140,197 | | - | | Goodwill | | 15,016,697 | | 15,016,697 | | Total Other Assets | | 15,645,770 | | 15,208,575 | | Total Assets | \$ | 46,139,244 | \$ | 29,345,321 | | LIABILITIES AND MEMBERS' EQUITY | | | | | | Current Liabilities | | | | | | Accounts payable | \$ | 1,888,447 | \$ | 384,149 | | Accrued expenses | , | 2,088,698 | • | 1,096,570 | | Note Payable, current portion | | 108,587 | | - | | Financed insurance | | 165,342 | | 167,472 | | Total Current Liabilities | | 4,251,074 | | 1,648,191 | | Note Payable, net of current | | 7,048,086 | | - | | Total Liabilities | | 11,299,160 | | 1,648,191 | | MEMBERS' EQUITY | | 34,840,084 | | 27,697,130 | | Total Liabilities and Members' Equity | \$ | 46,139,244 | \$ | 29,345,321 | # **Consolidated Statements of Operations** | For the Years ended December 31, | | 2015 | | 2014 | |---|----------|-------------|----------|----------------| | Revenues | | | | | | Net Patient Service Revenues | \$ | 15,622,251 | \$ | 827,152 | | Other Revenue | | 1,375,051 | | 36,033 | | Net Revenues | | 16,997,302 | | 863,185 | | | | | | | | Operating
Expenses | | | | | | Salaries and benefits | | 12,294,947 | | 3,269,671 | | Professional fees | | 2,311,921 | | 2,017,966 | | Supplies | | 967,231 | | 117,930 | | Licenses, permits and fees | | 944,276 | | 94,477 | | Travel and entertainment | | 614,349 | | 328,038 | | Contracted services | | 497,373 | | 68,989 | | Property and business taxes | | 453,448 | | 37,003 | | Contracted labor | | 401,309 | | 105,629 | | Insurance | | 348,377 | | 97 ,907 | | Utilities | | 253,618 | | 62,998 | | Repairs and maintenance | | 212,848 | | 44,392 | | Bad debt expense | | 205,906 | | - | | Rent | | 198,426 | | 213,057 | | Recruiting costs | | 101,515 | | 3,237 | | Computer and internet | | 46,734 | | 41,085 | | Other operating expenses | | 46,059 | | 19,424 | | Charitable Contributions | | 25,000 | | - | | Advertising and marketing | | 24,869 | | 8,931 | | Dues and subscriptions | | 8,608 | | 24,895 | | Total Operating Expenses | | 19,956,814 | | 6,555,629 | | • | | | | | | Loss from Operations before other Items | | (2,959,512) | | (5,692,444) | | Depreciation and amortization expense | | (280,380) | | (42,666) | | Interest expense | | (127,050) | | (865) | | Interest income | | 9,896 | | 18,962 | | Ni-Alican | • | /2 257 046\ | ¢ | /E 747 042\ | | Net Loss S | <u> </u> | (3,357,046) | P | (5,717,013) | # Consolidated Statements of Members' Equity | Beginning Balance, January 1, 2014 | \$ 33,414,143 | |---|---------------| | Net loss for the year ended December 31, 2014 | (5,717,013) | | Balance, December 31, 2014 | 27,697,130 | | Contributions from Members | 10,500,000 | | Net loss for the year ended December 31, 2015 | (3,357,046) | | Balance, December 31, 2015 | \$ 34,840,084 | # **Consolidated Statements of Cash Flows** | For the years ended December 31, | | 2015 | | 2014 | |---|----|-------------|---------|--------------| | Cash Flows From Operating Activities | | | | | | Net Loss | \$ | (3,357,046) | \$ | (5,717,013) | | Adjustments to Reconcile Net Loss to Net Cash | | | | | | Provided by Operating Activities: | | | | | | Depreciation and amortization | | 280,380 | | 42,666 | | Bad debt expense | | 205,906 | | - | | Changes in Operating Assets and Liabilities: | | | | | | Increase in prepaid expenses | | (82,663) | | (448,556) | | Increase in other receivable and other assets | | (296,998) | | (172,220) | | Increase in accounts receivable | | (3,201,540) | | (839,297) | | Increase in inventory | | (2,315) | | (134,133) | | Increase in accounts payable and accrued expenses | | 2,496,426 | | 1,264,183 | | Net Cash Flows Used in Operating Activities | • | (3,957,850) | | (6,004,370) | | Cash Flows From Investing Activities | | | | | | Capital expenditures | | (7,859,676) | | (7,590,833) | | Purchase of goodwill | | - | | (15,016,697) | | Net Cash Flows Used in Investing Activities | | (7,859,676) | | (22,607,530) | | Cash Flows From Financing Activities | | | | | | Contributed Capital | | 10,500,000 | | - | | Increase (Decrease) in financed insurance | | (2,130) | 167,472 | | | Advances from notes payable | | 7,156,673 | | - | | Closing Costs | | (148,881) | | - | | Decrease in capital commitments receivable | | - | | 19,215,279 | | Net Cash Flows Provided by Financing Activities | | 17,505,662 | | 19,382,751 | | Net increase (Decrease) In Cash | | 5,688,136 | | (9,229,149) | | Cash at Beginning of Year | | 5,136,371 | | 14,365,520 | | Oddrax 20giining 0. Tod. | | | | | | Cash at End of Year | \$ | 10,824,507 | \$ | 5,136,371 | | Supplemental Disclosures | | | | | | •• | | | | | | Cash paid during the period for: | \$ | 127,050 | \$ | . 865 | | Interest Expense | φ | 127,000 | Ψ | 000 | ### Note 1 - Summary of Accounting Policies #### Organization and Business US HealthVest, LLC (the Company) was formed under the laws of the State of Delaware on March 1, 2013. The purpose of the Company and its affiliates is to acquire and operate behavioral healthcare facilities throughout the United States. The Company currently operates one facility located in Illinois. ## Basis of Accounting The financial statements have been prepared on the accrual basis of accounting in conformity with generally accepted accounting principles. ### Principles of Consolidation The consolidated financial statements include the activities of US HealthVest, LLC, and its subsidiaries, collectively referred to as "the Company". All material intercompany accounts and transactions have been eliminated. The activities of 2014 Health, LLC, 2014 Health Realty, LLC, Vest Monroe Realty, LLC, and V Colorado, LLC, collectively referred to as "affiliates" have been consolidated with the activities of US HealthVest, LLC and are presented in the statements of supplemental information. #### Recent Developments On November 3, 2014 the Company acquired the assets of Maryville Behavioral Health Hospital. The acquisition included a 125 bed hospital as well as the land on which the hospital is located in Des Plaines, Illinois. This hospital provides services to those suffering from mental health illnesses and chemical dependency. The activities of this operation from the date of acquisition through the end of the fiscal year are included in the consolidated financial statements. In January 2014, US HealthVest received a Certificate of Need to develop a 75 bed hospital in Washington State. The hospital will be located in Marysville, a suburb of Seattle. In September 2014, the Company received a Certificate of Need for an additional 50 beds in Washington State, which was subsequently reduced to 40 beds (for a total of 115 beds) in February 2015. In June 2014, US HealthVest received a Certificate of Need to develop a 70 bed hospital in Georgia. In June 2015, the Company acquired property including an existing hospital building and the land on which the hospital is located in Monroe, Georgia. During 2015 demolition and construction started on this property. As of May 1, 2015 Chicago Behavioral Hospital was approved as a Medicare provider. ### Cash and Equivalents The Company considers all short term investments with an original maturity of three months or less to be cash equivalents. ## Note 1 - Summary of Accounting Policies (continued) #### Accounts Receivable, Net Revenue and Cost Recognition The Company recognizes revenues in the period in which services are performed. Accounts receivable consist primarily of amounts due from third-party payors. The amounts the Company receives for treatment of patients covered by governmental programs such as Medicare, Medicaid and other third-party payors such as health maintenance organizations, preferred provider organizations and other private insurers are generally less than the Company's established billing rates. Accordingly, the revenues and accounts receivable reported in the Company's consolidated financial statements are recorded at the net amount expected to be received. #### Inventory - Supplies Inventories consist of pharmaceutical supplies and are stated at the lower of cost or market using the first-in, first-out (FIFO) method. ### Property and Equipment Property and equipment are stated at cost. Maintenance and repairs are expensed in the period incurred; major renewals and betterments are capitalized. When items of property are sold or retired, the related costs are removed from the accounts and any gain or loss is included in income. Property and Equipment are depreciated using straight-line depreciation methods over their estimated useful lives as follows: Buildings and Improvements 39 years Furniture and Equipment 5-7 years Computer equipment and software 5 years #### Allowance for Doubtful Accounts The primary risk in patient receivables would be uninsured amounts owed by direct pay patients. The Company establishes an allowance for doubtful accounts for all accounts receivable over 180 days old, and continually monitors accounts receivable balances and utilizes cash collection data and historical trends to support this position. The allowance for doubtful accounts as of December 31, 2015 was \$173,944. The Company has also established an allowance for denials from payors in the amount of \$244,838 and \$5,270, as of December 31, 2015 and 2014, respectively. ### Concentration of Credit Risk Financial instruments that potentially subject the Corporation to concentrations of credit risk consist of cash, cash equivalents and investments held in financial institutions. At times such balances may be in excess of Federal Deposit Insurance Company (FDIC) limits. The Company's revenues are heavily related to patients participating in Medicaid, and Medicare. Management recognizes that revenues and receivables from government agencies are significant to the Company's operations, but it does not believe that there is significant credit risk associated with these government agencies. ## Note 1 - Summary of Accounting Policies (continued) ### Use of Estimates The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amount of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenue and expenses during the reporting period. Actual results could differ from those estimates. ### Advertising Costs Advertising costs are expensed as incurred. Advertising expenses amounted to \$24,869 and \$8,931 for the years ended December 31, 2015 and 2014, respectively. ### Goodwill Goodwill represents the amount of purchase price in excess of the fair value assigned to the underlying identifiable net assets in certain acquisitions. In accordance with FASB ASC 350-10, goodwill and indefinite-lived intangible assets are no longer amortized systematically, but subject to impairment annually. Management reviews the carrying value of
goodwill on an annual basis in order to determine whether impairment has occurred. Impairments are based on several factors, including the Company's projection of future operating cash flows. As of December 31, 2015 the Company has not recognized impairment of goodwill. ### Compensated Absences The Company's employees earn paid time off hours ("PTO"), which can be used towards vacation, sick time and personal days off. Paid time off is earned depending on the length of service and job position. Employees can carryover no more than 80 PTO hours at year end. Accrued compensated absences as of December 31, 2015 and 2014 were \$179,416 and \$18,307, respectively. #### Income Taxes The Company is organized as a Limited Liability Company, in lieu of corporate taxes; the members of a Limited Liability Company are taxed on their proportionate share of the Company's taxable income. Therefore, no provision or liability for federal or state income taxes has been included in the financial statements. The Company's income tax returns are subject to examination by the appropriate tax jurisdictions for a period of three years from when they are required to be filed. The Company reviews and assesses its tax positions taken or expected to be taken in tax returns. Based on this assessment, the Company determines whether it is more likely than not that the positions would be sustained under examination by the tax authorities. The Company's assessment has not identified any significant positions that it believes would not be sustained under examination. #### Acquisitions, Business Combinations The company accounts for business combinations using the acquisition method and accordingly, the identifiable assets acquired, and the liabilities assumed are recorded at their acquisition date fair values. Goodwill represents the excess of the purchase price over the fair value of net assets, including the amount assigned to identifiable intangible assets. ### Note 2 - Investment in Future Facilities The Company is in the process of establishing new psychiatric facilities. Amounts invested toward the future purchase or lease of these facilities as of December 31, 2015 and 2014 were as follows: | As of December 31, | 2015 |
2014 | |--------------------|---------------|---------------| | Phoenix | \$
150,000 | \$
- | | Seattle | 294,642 | - | | Georgia |
 | 150,000 | | | | _ | | Total | \$
444,642 | \$
150,000 | ## Note 3 - Property and Equipment The major classifications of property and equipment are as follows: | As of December 31, | 2015 | 2014 | | |-------------------------------------|------|---------------|-----------| | Land | \$ | 2,125,000 \$ | 1,300,000 | | Building | | 8,965,883 | 5,900,000 | | Furniture and Fixtures | | 413,366 | 262,850 | | Computer Equipment and Software | | 428,295 | 121,831 | | Construction in progress | | 3,531,033 | 19,344 | | Total Land, Property, and Equipment | | 15,463,577 | 7,604,025 | | Less Accumulated Depreciation | | (316,009) | (44,437) | | Land, Property and Equipment, net | \$ | 15,147,568 \$ | 7,559,588 | ### Note 4 – Closing Costs Closing costs in connection with the CityBank loan are being amortized over 10 years using the straight line method. Net closing costs as of December 31, 2015 were as follows: | As of December 31, | 2015 | |--------------------------------|------------| | Closing Costs | \$ 148,881 | | Less: Accumulated Amortization | (8,684) | | | | | Closing Costs, net | \$ 140,197 | #### Note 5 - Financed Insurance During 2014 The Company financed its insurance premiums through IPFS Corporation. Total premiums on these policies are \$261,777. Of this amount, \$209,340 was financed and was payable in ten equal monthly installments of \$21,366, including finance charges at 4.48%. As of December 31, 2014 the remaining balance on this agreement was \$167,472. #### Note 5 – Financed Insurance (continued) During 2015 The Company financed its auto, crime, general, malpractice, and flood insurance premiums through IPFS Corporation. Total premiums on these policies were \$275,568. Of this amount, \$206,676 was financed and was payable in ten equal monthly installments of \$20,667, including finance charges at 4.48%. As of December 31, 2015 the remaining balance on this agreement was \$165,342. ### Note 6 - Note Payable On May 29, 2015, 2014 Health Realty, LLC entered into a note payable to CityBank. The initial twelve month term has a maximum drawdown of \$7,500,000. The note carries interest at prime plus 75 basis points with a floor of 4.75%. During the drawdown period payments are interest only. After the initial twelve month period the note converts to a nine year term loan, amortized over 20 years. This loan is collateralized by the real estate owned by 2014 Health Realty, LLC. As of December 31, 2015 the outstanding balance on this note was \$7,156,673. Estimated current maturities based on the December 31, 2015 balance is as follows: | Total | \$7,156,673 | |---------------------------------------|-------------| | Thereafter | 6,080,180 | | For the year ending December 31, 2020 | 259,445 | | For the year ending December 31, 2019 | 247,433 | | For the year ending December 31, 2018 | 235,977 | | For the year ending December 31, 2017 | 225,051 | | For the year ending December 31, 2016 | \$108,587 | #### Note 7 - Retirement Plan The Company maintains a 401(k) retirement plan ("the Plan") for all eligible employees over 21 years of age with at least five months of service. Participants can contribute a percentage of their compensation up to a maximum deferral of 85% and receive a matching employer contribution of 100% of deferrals up to 3% of compensation, and 50% of deferrals for the next 2% of compensation. Participants may also receive a discretionary employer matching contribution at the discretion of the Company's Board of Directors. The Company incurred expenses of \$96,920 and \$60,186 in 2015, and 2014, respectively. #### Note 8 - Contributions from Members During 2015, the Company received contributions from members totaling \$10,000,000 for 8,039,871 Series A-2 Preferred Units. In addition, the Company received a capital contribution of \$500,000 for an additional 401,994 Series A-2 units. ### Note 9 - Operating Lease of Facilities The Company leases through an unrelated third party, an administrative office located in New York. The lease was assigned from a former entity of common ownership with an initial lease term of ten years, expiring October 31, 2019. Rent expense for the years ended December 31, 2015 and 2014 was \$183,501 and \$143,245, respectively. Future minimum rental payments under this lease commitment are as follows: | Total | \$
773,072 | |-------------------|---------------| | December 31, 2019 |
175,248 | | December 31, 2018 | 205,193 | | December 31, 2017 | 199,217 | | December 31, 2016 | 193,414 | In addition, the Company was under an Option Agreement with an unrelated third party to purchase land in Marysville, Washington. Under this agreement, the Company paid the land owner \$5,600 per month through June 2015. During the years ended December 31, 2015 and 2014, these payments have been classified as rent in the amount of \$33,600 and \$67,200, respectively. ### Note 10 - Acquisitions During 2014 the Company acquired the assets of Maryville Behavioral Health Hospital for cash consideration of \$22,600,000. The facility provides behavioral health care to patients in and around the Chicago, Illinois area, with a total of 125 patient beds. The aggregate net purchase price of the business was allocated to assets based on their estimated fair values as follows: | Goodwill | \$ 15,016,697 | |---------------------------|---------------| | Building and Improvements | 5,900,000 | | Land | 1,300,000 | | Furniture and Equipment | 243,303 | | Inventory | 140,000 | | | | | Total Purchase Price | \$ 22,600,000 | During 2015, the Company acquired property including an existing hospital building, and the land on which it is located, in Monroe, Georgia. The purchase price of the property was allocated to assets based on their estimated fair values as follows: | Building | \$
1,925,000 | |--|-----------------| | Land | 825,000 | | Acquisition Costs | 90,087 | | | | | Total Purchase Price and Acquisition Costs | \$
2,840,087 | #### Note 11 – Related Party Transactions Chicago Behavioral Hospital (2014 Health, LLC) leases its Illinois based facility from its related company, 2014 Health Realty, LLC. The lease is a 15 year operating lease that commenced on November 3, 2014. Base rent is \$92,083 per month. Intercompany rental income and expense is eliminated upon consolidation of the financial statements. As of December 31, 2015, 2014 Health Realty, LLC was due \$2,619,075 from Chicago Behavioral Hospital (its related entity) for rent and miscellaneous operating expenses. This intercompany receivable is eliminated upon consolidation of the financial statements. As of December 31, 2015, US HealthVest, LLC was due \$1,351,496 from Chicago Behavioral Hospital (its related entity) for miscellaneous operating expenses. This intercompany receivable is eliminated upon consolidation of the financial statements. As of December 31, 2015, US HealthVest, LLC was due \$158,746 from 2014 Health Realty (its related entity) for fees paid in connection with the closing of the CityBank loan. This intercompany receivable is eliminated upon consolidation of the financial statements. As of December 31, 2015, US HealthVest, LLC was due \$1,014,478 from Vest Monroe Realty (its related entity) for miscellaneous operating expenses and capital spending. This intercompany receivable is eliminated upon consolidation of the financial statements. #### Note 12 - Subsequent Events Subsequent events were evaluated through February 19, 2016, the date that the financial statements were available to be issued. Effective January 1, 2016,
the Company's 401(k) retirement plan was expanded to include eligible participants of Chicago Behavioral Hospital. The new participants will be subject to the same structure and terms of the previously existing plan. In January 2016, the Company closed on a \$12,500,000 loan from a publicly-traded REIT, carrying interest at 11%. The loan has a one year term with an option to purchase the building during the term for \$20,000,000. If this option is exercised, once completed, it would be treated as a sale-leaseback. If the option is not exercised, the loan converts into a \$12,500,000, ten year term loan, carrying interest at 9.5%, amortized over 20 years. In early 2016, construction was completed on Chicago Behavioral Hospital and the full 125 licensed beds are now available. The third floor has been opened, to be followed by the fourth floor later in the year. #### Independent Auditors' Report on Supplemental Material To the members of: US HealthVest, LLC New York, N.Y. We have audited the consolidated financial statements of US HealthVest, LLC and subsidiaries as of and for the years ended December 31, 2015, and 2014, and our report thereon dated February 19, 2016, which expressed an unmodified opinion on those financial statements, appears on page 3. Our audits were conducted for the purpose of forming an opinion on the consolidated financial statements as a whole. The consolidating information included in the following section is presented for purposes of additional analysis of the consolidated financial statements rather than to present the financial position, results of operations, and cash flows of the individual companies, and it is not a required part of the consolidated financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the consolidated financial statements. The consolidating information has been subjected to the auditing procedures applied in the audit of the consolidated financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the consolidated financial statements or to the consolidated financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the consolidating information is fairly stated in all material respects in relation to the consolidated financial statements as a whole. Tobin & Company Cartified Public Accountants, PC Purchase, New York February 25, 2016 ### Consolidating Balance Sheet | | US HealthVest | V Colomdo | V Monroe | 2014 Health | 2014 Health | | | |---------------------------------------|---------------|-----------|--------------|---------------|---------------|-----------------|---------------| | As of December 31,2015 | LLC | LLC | Realty, LLC | | Realty, LLC | Eliminations | Consolidated | | ASSETS | | LLO | ricold, LLO | LLO | ricary, cco | Limitedione | Consolidated | | Current assets | | | | | | | | | Cash and equivalents | \$ 3,216,519 | \$ - | \$ 409,135 | \$ 6.550,171 | \$ 648,682 | \$ - | \$ 10,824,507 | | Accounts receivable, net | + -, | | - 100,100 | 3,834,931 | - | | 3,834,931 | | Inventory | _ | _ | _ | 136,448 | - | | 136,448 | | Prepaid expenses | 91,965 | - | _ | 458,055 | _ | - | 550,020 | | Due from parent/subsidiaries | 2.524,720 | _ | - | | 2,619,075 | (5,143,795) | - | | Total current assets | 5,833,204 | - | 409,135 | 10,979,605 | 3,267,757 | (5,143,795) | 15,345,906 | | Land, Property and equipment, net | 46,732 | - | 3,715,503 | - | 11,385,333 | - | 15,147,568 | | Other Assets | | | | | | | | | Investment in 2014 Health, LLC (CBH) | 19,434,925 | 16,514 | - | - | - | (19,451,439) | • | | Investment in 2014 Health Realty, LLC | 7,080,463 | • | - | - | - | (7,080,463) | - | | Investment in V Colorado, LLC | 18,514 | - | - | - | - | (16,514) | - | | Investment in V Monroe Realty, LLC | 3,110,160 | - | - | - | • | (3,110,160) | • | | Investment in future facilities | 444,642 | - | _ | - | - | • | 444,642 | | Other receivable and other assets | 29,420 | - | - | 14,814 | - | - | 44,234 | | Closing costs, net | - | • | - | - | 140,197 | - | 140,197 | | Goodwill | - | | - | 15,016,697 | | _ | 15,016,697 | | Total Other Assets | 30,116,124 | 16,514 | - | 15,031,511 | 140,197 | (29,658,576) | 15,645,770 | | Total Assets | \$ 35,996,060 | \$ 16,514 | \$ 4,124,638 | \$ 26,011,116 | \$ 14,793,287 | \$ (34,802,371) | \$ 46,139,244 | | LIABILITIES AND MEMBERS' EQUITY | | | | | | | | | Liabilities | | | | | | | | | Accounts payable | \$ 840,041 | s - | \$ - | \$ 1,048,406 | \$ - | \$ - | \$ 1,888,447 | | Accrued expenses | 315,935 | - | - | 1,375,358 | 397,405 | - | 2,088,698 | | Financed Insurance | - | - | - | 165,342 | - | - | 165,342 | | Due to parent/subsidiaries | - _ | | 1,014,478 | 3,970,571 | 158,746 | (5,143,795) | - | | Total current liabilities | 1,155,976 | - | 1,014,478 | 6,559,677 | 556,151 | (5,143,795) | 4,142,487 | | Note Payable | - | _ | - | | 7,156,673 | - | 7,156,673 | | Total Liabilities | 1,155,976 | <u> </u> | 1,014,478 | 8,559,677 | 7,712,824 | (5,143,795) | 11,299,160 | | Members' Equity | 34,840,084 | 16,514 | 3,110,160 | 19,451,439 | 7,080,463 | (29,658,576) | 34,840,084 | | Total Liabilities and Members' Equity | \$ 35,996,060 | \$ 16,514 | \$ 4,124,638 | \$ 26,011,116 | \$ 14,793,287 | \$ (34,802,371) | \$ 46,139,244 | ### **Consolidating Statement of Operations** | • | US HealthVest | V Colorado | V Monroe | 2014 Health | 2014 Health | | | |--------------------------------------|----------------|------------|-------------|---------------|--------------|----------------|----------------| | For the year ended December 31, 2015 | LLC | LLC | Realty, LLC | ITC. | Realty, LLC | Eliminations | Consolidated | | Revenues: | | | | | | | | | Net patient service revenue | \$ - | \$ - | \$ - | \$ 15,622,251 | \$ - | \$ - | \$ 15,622,251 | | Other revenue | | | | 1,375,051 | 1,105,000 | (1,105,000) | 1,375,051 | | Net Revenues | - | P. | • | 16,997,302 | 1,105,000 | (1,105,000) | 16,997,302 | | Operating expenses | | | | | | | | | Salaries and benefits | 3,309,636 | _ | - | 8,985,311 | - | • | 12,294,947 | | Professional fees | 1,077,252 | - | 23,156 | 1,207,513 | 4,000 | _ | 2,311,921 | | Supplies | 19,828 | _ | | 911,683 | 35,720 | - | 967,231 | | Licenses, permits and fees | 19,258 | - | 525 | 924,493 | - | - | 944,276 | | Travel and entertainment | 534,503 | - | - | 79,846 | _ | - | 614,349 | | Contracted Services | · - | - | _ | 493,185 | 4,188 | - | 497,373 | | Property and business taxes | 7,413 | - | 15,033 | 56,633 | 374,369 | - | 453,448 | | Contracted labor | | _ | | 401,309 | - | - | 401,309 | | Insurance | 41,608 | - | - | 198,798 | 107,971 | - | 348,377 | | Telephone and Utilities | 34,199 | - | - | 54,223 | 165,196 | - | 253,618 | | Repairs and maintenance | 14,804 | - | | - | 198,044 | - | 212,848 | | Bad debt expense | - | - | | 205,906 | | _ | 205,908 | | Rent | 185,736 | - | - | 1,117,690 | _ | (1,105,000) | 198,426 | | Recruiting | 442 | - | _ | 101,073 | _ | • | 101,515 | | Computer and internet | 46,734 | _ | - | | - | - | 46,734 | | Other operating expenses | 21,298 | • | 1,126 | 23,635 | _ | - | 46,059 | | Charitable Contributions | 25,000 | - | • | - | - | _ | 25,000 | | Advertising and marketing | 750 | - | - | 24,119 | - | - | 24,869 | | Dues and Subscriptions | 8,608 | _ | - | - | - | - | 8,608 | | Total operating expenses | 5,347,069 | | 39,840 | 14,785,417 | 889,488 | (1,105,000) | 19,956,814 | | Operating Profit (Loss) | (5,347,069) | | (39,840) | 2,211,885 | 215,512 | - | (2,959,512) | | Other income (expenses): | | | | | | • | | | Depreciation and amortization | (14,335) | _ | - | - | (266,045) | - | (280,380) | | Equity in net income of subsidiaries | 1,994,462 | 22,072 | | - | - | (2,016,534) | • | | interest income, net of expense | 9,896 | | - | (4,665) | (122,385) | | (117,154) | | Total other expenses | 1,990,023 | 22,072 | | (4,665) | (388,430) | (2,016,534) | (397,534) | | Net Income (Loss) | \$ (3,357,046) | \$ 22,072 | \$ (39,840) | \$ 2,207,220 | \$ (172,918) | \$ (2,016,534) | \$ (3,357,046) | ### **Consolidating Statement of Members' Equity** | For the year ended December 31, 2015 | u | S HealthVest
LLC | ٧ | Colorado
LLC | V Monroe
Realty, LLC | 2014 Health
LLC | 2014 Health
Realty, LLC | Eliminations | Consolidated | |--------------------------------------|----|---------------------|----|-----------------|-------------------------|--------------------|----------------------------|-----------------|---------------| | Beginning Balance, January 1, 2015 | \$ | 27,697,130 | \$ | (5,558) | \$ - | \$ 17,244,219 | \$ 7,253,381 | \$ (24,492,042) | \$ 27,697,130 | | Contributions from Members | | 10,500,000 | | - | 3,150,000 | - | - | (3,150,000) | 10,500,000 | | Net Income (Loss) | | (3,357,046) | | 22,072 | (39,840) | 2,207,220 | (172,918) | (2,016,534) | (3,357,046) | | Balance, December 31, 2015 | \$ | 34,840,084 | \$ | 16,514 | \$ 3,110,160 | \$ 19,451,439 | \$ 7,080,463 | \$ (29,658,576) | \$ 34,840,084 | ### **Consolidating Statement of Cash Flows** | | Uŝ | S HealthVest | V | | - | Monroe | 2014 Health | |)14 Health | | | |---|----|--------------|----|----------|----|-----------|--------------|-----|------------|----------------|--------------| | For the year ended December 31, 2015 | | LLC | | LLC | Re | alty, LLC | LLC | R | eally, LLC | Eliminations | Consolidate | | Cash Flows From Operating Activities | | | | | | | | | | | | | Net Income (Loss) | \$ | (3,357,046) | 5 | 22,072 | \$ | (39,840) | \$ 2,207,220 | \$ | (172,918) | \$ (2,016,534) | \$ (3,357.0 | | Adjustments to Reconcile Net Loss to Net Cash | | | | | | | | | | | | | Provided by Operating Activities: | | | | | |
| | | | | | | Depreciation and amortization | | 14,335 | | | | | - | | 266,045 | • | 280,3 | | Bad debt expense | | - | | - | | - | 205,906 | | - | _ | 205,9 | | Changes In Operating Assets and Liabilities: | | | | | | | | | | | | | Increase in prepaid expenses | | (70,131) | | - | | | (12,532) | | - | • | (62,60 | | increase in other receivable and other assets | | (286,864) | | • | | - | (10,134) | | - | • | (296,9 | | increase in accounts receivable | | - | | • | | - | (3,201,540) | | - | - | (3,201,54 | | Increese in inventory | | - | | • | | • | (2,315) | | - | - | (2,3 | | Increase in payables and accrued expenses | | 307,419 | | | | - | 1,824,832 | | 364, 175 | - | 2,496,42 | | Net Cash Flows Used in Operating Activitias | | (3,392,287) | | 22,072 | | (39,840) | 1,011,437 | | 457,302 | (2,016,534) | (3,957,8 | | Cash Flows From Investing Activities | | | | | | | | | | | | | Capital expenditures | | (6,576) | | - | (3 | ,715,503) | 329,680 | - (| 4,467,277) | | (7,859,67 | | Investment in Subsidiaries | | (5,144,462) | | (22,072) | _ | • | • | | | 5,166,534 | | | Net Cash Flows Used in Investing Activities | | (5,161,038) | | (22,072) | (3 | ,715,503) | 328,660 | (| 4,487,277) | 5,166,534 | (7,859,67 | | Cash Flows From Financing Activities | | | | | | | | | | | | | Contributed Capital | | 10,500,000 | | | 3 | 150,000 | - | | - | (3,150,000) | 10,500,00 | | Advances from notes payable | | - | | - | | | - | | 7,156,673 | <u>.</u> | 7,156,67 | | Due to/From Subsidiarles | | (2,523,835) | | - | 1 | 014,478 | 3,658,492 | (| 2,349,135) | | | | Closing costs | | - | | - | | - | • | | (148,881) | - | (148,88 | | Decrease in financed Insurance | | | | - | | | (2,130) | | | | (2,13 | | Net Cash Flows Provided by Financing Activities | | 7,976,165 | | - | 4 | 164,478 | 3,856,362 | | ,658,657 | (3,150,000) | 17,505,66 | | Net Increase (Decrease) In Cash | | (567,160) | | - | | 409,135 | 5,197,479 | | 648,682 | | 5,688,13 | | Cash at Beginning of Period | | 3,783,679 | | | | | 1,352,692 | | - | - | 5,136,37 | | Cash et End of Period | \$ | 3,218,518 | \$ | | \$ | 409,135 | \$ 6,550,171 | \$ | 648,682 | \$ - | \$ 10,824,50 | # Consolidated Audited Financial Statements and Supplemental Information For the Year ended December 31, 2014 and the Period from March 1, 2013 (Inception) through December 31, 2013 ### TABLE OF CONTENTS | Independent auditors' report | 3 | |---|------| | Financial statements: | | | Consolidated Balance Sheets | 4 | | Consolidated Statements of Operations | 5 | | Consolidated Statements of Members' Equity | 6 | | Consolidated Statements of Cash Flows | 7 | | Notes to Financial Statements | 8-12 | | Independent auditors' report on supplemental material | 13 | | Supplemental Schedules: | | | Consolidating Balance Sheet | 14 | | Consolidating Statement of Operations | 15 | | Consolidating Statement of Members' Equity | 16 | | Consolidating Statement of Cash Flows | 17 | #### TOBIN & COMPANY CERTIFIED PUBLIC ACCOUNTANTS, PC #### INDEPENDENT AUDITORS' REPORT To the members of: US HealthVest, LLC New York, N.Y. We have audited the accompanying consolidated financial statements of US HealthVest, LLC and subsidiaries, which comprise the balance sheet as of December 31, 2014 and 2013, and the related statements of operations, members' equity and cash flows for the year ended December 31, 2014 and the period from March 1, 2013 (inception) through December 31, 2013, and the related notes to the financial statements. Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. Auditor's Responsibility Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion. Opinion In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of US HealthVest, LLC. as of December 31, 2014 and 2013, and the results of their operations and their cash flows for the year ended December 31, 2014 and the period from March 1, 2013 (inception) through December 31, 2013 in accordance with accounting principles generally accepted in the United States of America. Purchase, New York March 25, 2015 ### **Consolidated Balance Sheets** | As of December 31, | | 2014 | 1 | 2013 | |---------------------------------------|----|------------|----|------------| | ASSETS | | · | | | | Current Assets | | | | | | Cash and equivalents | \$ | 5,136,371 | \$ | 14,365,520 | | Accounts receivable, net | | 839,297 | | - | | Capital commitments receivable | | | | 19,215,279 | | Inventory | | 134,133 | | - | | Prepaid expenses | | 467,357 | | 18,801 | | Total Current Assets | | 6,577,158 | | 33,599,600 | | Land, Property and Equipment, net | | 7,559,588 | | 11,421 | | Other Assets | | | | | | Investment in future facilities | | 150,000 | | - | | Other receivable and other assets | | 41,878 | | 19,658 | | Goodwill | | 15,016,697 | | | | Total Other Assets | | 15,208,575 | | 19,658 | | Total Assets | \$ | 29,345,321 | \$ | 33,630,679 | | LIABILITIES AND MEMBERS' EQUITY | | | | | | Current Liabilities | | • | | | | Accounts payable | \$ | 384,149 | \$ | 47,387 | | Accrued expenses | • | 1,096,570 | • | 169,149 | | Financed insurance | | 167,472 | | - | | Total Current Liabilities | | 1,648,191 | | 216,536 | | MEMBERS' EQUITY | | 27,697,130 | | 33,414,143 | | Total Liabilities and Members' Equity | \$ | 29,345,321 | \$ | 33,630,679 | ### **Consolidated Statements of Operations** For the year ended December 31, 2014 and the period from March 1, 2013 (inception) through December 31, 2013 | |
2014 | 201 | 2013 | | |---|-------------------|---------------|----------|--| | Revenues | | | | | | Net Patient Service Revenues | \$
827,152 | \$ | - | | | Other Revenue |
36,033 | | - | | | Net Revenues | 863,185 | | - | | | Operating Expenses | | | | | | Salaries and benefits | 3,269,671 | 1,538,77 | 4 | | | Professional fees | 1,962,619 | 785,00 | 9 | | | Travel and entertainment | 328,038 | 226,53 | 8 | | | Rent | 213,057 | 136,72 | 5 | | | Supplies | 117,930 | 53,53 | 2 | | | Contracted labor | 105,629 | | - | | | insurance | 97,907 | | - | | | Licenses, permits and fees | 94,477 | 69,32° | 1 | | | Contracted services | 68,989 | | - | | | Utilities | 62,998 | 21,760 | 3 | | | Administrative consulting | 55,347 | | - | | | Repairs and maintenance | 44,392 | | - | | | Computer and internet | 41,085 | , | | | | Property and business taxes | 37,003 | | - | | | Dues and subscriptions | 24,895 | | | | | Other operating expenses | 22,661 | 8,250 |) | | | Advertising and marketing |
8,931 | 480 | <u>)</u> | | | Total Operating Expenses |
6,555,629 | 2,840,392 | 2 | | | Loss from Operations before other Items | (5,692,444) | (2,840,392 | 2) | | | Depreciation expense | (42,666) | (1,772 | 2) | | | Interest income, net of expense of \$865) |
18,097 | 6,307 | 7_ | | | Net Loss | \$
(5,717,013) | \$ (2,835,857 | 7) | | ### Consolidated Statements of Members' Equity | For the year ended December 31, 2014 and | |---| | the period from March 1, 2013 (inception) through December 31, 2013 | | Beginning Balance, inception | \$
 | |---|------------------| | Contributions from Members | 36,250,000 | | Net Loss for the perod from March 1, 2013 (inception) through December 31, 2013 |
(2,835,857) | | Balance, December 31, 2013 | 33,414,143 | | Net Loss for the year ended December 31, 2014 | (5,717,013) | | Balance, December 31, 2014 | \$
27,697,130 | ### **Consolidated Statements of Cash Flows** For the year ended December 31, 2014 and the period from March 1, 2013 (inception) through December 31, 2013 | | 2014 |
2013 | |---|-------------------|-------------------| | Cash Flows From Operating Activities | | | | Net Loss | \$
(5,717,013) | \$
(2,835,857) | | Adjustments to Reconcile Net Loss to Net Cash | | | | Provided by Operating Activities: | | | | Depreciation | 42,666 | 1,772 | | Changes in Operating Assets and Liabilities: | | | |
Increase in prepaid expenses | (448,556) | (18,801) | | Increase in other receivable and other assets | (172,220) | (19,658) | | Increase in accounts receivable | (839,297) | - | | Increase in inventory | (134,133) | - | | Increase in accounts payable and accrued expenses |
1,264,183 | 216,536 | | Net Cash Flows Used in Operating Activities |
(6,004,370) | (2,656,008) | | Cash Flows From Investing Activities | | | | Capital expenditures | (7,590,833) | (13,193) | | Purchase of goodwill | (15,016,697) | | | Net Cash Flows Used in Investing Activities |
(22,607,530) | (13,193) | | Cash Flows From Financing Activities | | | | Capital commitment | • | 36,250,000 | | Increase in financed insurance | 167,472 | - | | (Increase) Decrease in capital commitments receivable | 19,215,279 | (19,215,279) | | Net Cash Flows Provided by Financing Activities | 19,382,751 |
17,034,721 | | Net Increase (Decrease) In Cash | (9,229,149) | 14,365,520 | | Cash at Beginning of Year | 14,365,520 | - | | |
 | | | Cash at End of Year | \$
5,136,371 | \$
14,365,520 | | Supplemental Disclosures | | | | Cash paid during the period for: | | | | Interest Expense | \$
865 | \$
- | #### Note 1 - Summary of Accounting Policies #### Organization and Business US HealthVest, LLC (the Company) was formed under the laws of the State of Delaware on March 1, 2013. The purpose of the Company and its affiliates is to acquire and operate behavioral healthcare facilities throughout the United States. The Company currently operates one facility located in Illinois. #### Basis of Accounting The financial statements have been prepared on the accrual basis of accounting in conformity with generally accepted accounting principles. #### Principles of Consolidation The consolidated financial statements include the activities of US HealthVest, LLC, and its subsidiaries, collectively referred to as "the Company". All material intercompany accounts and transactions have been eliminated. The activities of 2014 Health, LLC, 2014 Health Realty, LLC, and V Colorado, LLC, collectively referred to as "affiliates" have been consolidated with the activities of US HealthVest, LLC and are presented in the statements of supplemental information. #### Recent Developments On November 3, 2014 the Company acquired the assets of Maryville Behavioral Health Hospital. The acquisition included a 125 bed hospital as well as the land on which the hospital is located in Des Plaines, Illinois. This hospital provides services to those suffering from mental health illnesses and chemical dependency. The activities of this operation from the date of acquisition through the end of the fiscal year are included in the consolidated financial statements. In January 2014, US HealthVest received a Certificate of Need to develop a 75 bed hospital in Washington State. The hospital will be located in Marysville, a suburb of Seattle. In September 2014, the Company received a Certificate of Need for an additional 50 beds in Washington State. In June 2014, US HealthVest received a Certificate of Need to develop a 70 bed hospital in Georgia. #### Accounts Receivable, Net Revenue and Cost Recognition The Company recognizes revenues in the period in which services are performed. Accounts receivable consist primarily of amounts due from third-party payors. The amounts the Company receives for treatment of patients covered by governmental programs such as Medicare, Medicaid and other third-party payors such as health maintenance organizations, preferred provider organizations and other private insurers are generally less than the Company's established billing rates. Accordingly, the revenues and accounts receivable reported in the Company's consolidated financial statements are recorded at the net amount expected to be received. #### Note 1 - Summary of Accounting Policies, continued #### Cash and Equivalents The Company considers all short term investments with an original maturity of three months or less to be cash equivalents. #### Inventory - Supplies Inventories consist of pharmaceutical and dietary supplies and are stated at the lower of cost or market using the first-in, first-out (FIFO) method. #### Property and Equipment Property and equipment are stated at cost. Maintenance and repairs are expensed in the period incurred; major renewals and betterments are capitalized. When items of property are sold or retired, the related costs are removed from the accounts and any gain or loss is included in income. #### Depreciation Property and Equipment are depreciated using straight-line depreciation methods over their estimated useful lives as follows: Buildings and Improvements 39 years Furniture and Equipment 5-7 years Computer equipment and software 5 years #### Use of Estimates The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amount of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenue and expenses during the reporting period. Actual results could differ from those estimates. #### Allowance for Doubtful Accounts The primary risk in patient receivables would be uninsured amounts owed by direct pay patients. As of December 31, 2014 the Company did not have accounts receivable from direct pay patients, and therefore the Company has not established an allowance for doubtful accounts. The Company continually monitors accounts receivable balances and utilizes cash collection data and historical trends to support this position. The Company has however established an allowance for denials from payors in the amount of \$5,270. #### Concentration of Credit Risk Financial instruments that potentially subject the Corporation to concentrations of credit risk consist of cash, cash equivalents and investments held in financial institutions. At times such balances may be in excess of Federal Deposit Insurance Company (FDIC) limits. The Company's revenues are heavily related to patients participating in Medicaid. Management recognizes that revenues and receivables from government agencies are significant to the Company's operations, but it does not believe that there is significant credit risk associated with this government agency. #### Note 1 - Summary of Accounting Policies, continued #### Advertising Costs Advertising costs are expensed as incurred. Advertising expenses amounted to \$8,931 and \$480 for the year ended December 31, 2014 and the period from March 1, 2013 (inception) through December 31, 2013, respectively. #### Goodwill Goodwill represents the amount of purchase price in excess of the fair value assigned to the underlying identifiable net asset in certain acquisitions. In accordance with FASB ASC 350-10, goodwill and indefinite-lived intangible assets are no longer amortized systematically, but subject to impairment annually. Management reviews the carrying value of goodwill on an annual basis in order to determine whether impairment has occurred. Impairments are based on several factors, including the Company's projection of future operating cash flows. As of December 31, 2014 the Company has not recognized impairment of goodwill. #### Compensated Absences The Company's employees earn paid time off hours ("PTO"), which can be used towards vacation, sick time and personal days off. Paid time off is earned depending on the length of service and job position. Employees can carryover no more than 80 PTO hours at year end. Accrued compensated absences as of December 31, 2014 and 2013 were \$18,307 and \$0, respectively. #### Income Taxes The Company is organized as a Limited Liability Company, in lieu of corporate taxes; the members of a Limited Liability Company are taxed on their proportionate share of the Company's taxable income. Therefore, no provision or liability for federal or state income taxes has been included in the financial statements. The Company's income tax returns are subject to examination by the appropriate tax jurisdictions for a period of three years from when they are required to be filed. #### Acquisitions, Business Combinations The company accounts for business combinations using the acquisition method and accordingly, the identifiable assets acquired, and the liabilities assumed are recorded at their acquisition date fair values. Goodwill represents the excess of the purchase price over the fair value of net assets, including the amount assigned to identifiable intangible assets. #### Note 2 - Capital Commitments Receivable Upon commencement of operations, the Company received capital commitments from its members totaling \$36,250,000. Of this amount, \$17,034,721 was collected as of December 31, 2013. The remaining balance was collected during the year ended December 31, 2014. #### Note 3 - Investment in Future Facilities During 2014 the Company was in the process of establishing a new psychiatric facility in Monroe, Georgia. The Company made a deposit of \$150,000 during 2014 for the future purchase of this facility. #### Note 4 - Property and Equipment The major classifications of property and equipment are as follows: | As of December 31, | | 2014 | 2013 | |-------------------------------------|----------|--------------|---------| | Land | \$ | 1,300,000 \$ | - | | Building | | 5,900,000 | - | | Furniture and Fixtures | | 262,850 | 13,193 | | Computer Equipment and Software | | 121,831 | - | | Construction in progress | | 19,344 | - | | Total Land, Property, and Equipment | | 7,604,025 | 13,193 | | Less Accumulated Depreciation | <u> </u> | (44,437) | (1,772) | | Land, Property and Equipment, net | \$ | 7,559,588 \$ | 11,421 | #### Note 5 - Financed Insurance The Company financed its insurance premiums through IPFS Corporation. Total premiums on these policies are \$261,777. Of this amount, \$209,340 was financed and
is payable in ten equal monthly installments of \$21,366, including finance charges at 4.48%. As of December 31, 2014 the remaining balance on this agreement was \$167,472. #### Note 6 - Operating Lease of Facilities The Company leases through an unrelated third party, an administrative office located in New York. The lease was assigned from a former entity of common ownership with an initial lease term of ten years, expiring October 31, 2019. Rent expense for the year ended December 31, 2014 and the period from March 1, 2013 (inception) through December 31, 2013 was \$143,245 and \$136,725, respectively. Future minimum rental payments under this lease commitment are as follows: | December 31, 2015 | \$
187,781 | |-------------------|---------------| | December 31, 2016 | 193,414 | | December 31, 2017 | 199,217 | | December 31, 2018 | 205,193 | | December 31, 2019 |
175,248 | | | | | Total | \$
960,853 | In addition, the Company is under an Option Agreement with an unrelated third party to purchase land in Marysville, Washington. Under this agreement, the Company pays the land owner \$5,600 per month for the term of the agreement. During the year ended December 31, 2014, these payments have been classified as rent in the amount of \$67,200. #### Note 7 - Retirement Plan The Company maintains a 401(k) retirement plan ("the Plan") for all eligible employees over 21 years of age with at least five months of service. Participants can contribute a percentage of their compensation up to a maximum deferral of 85% and receive a matching employer contribution of 100% of deferrals up to 3% of compensation, and 50% of deferrals for the next 2% of compensation. Participants may also receive a discretionary employer matching contribution at the discretion of the Company's Board of Directors. The Company incurred expenses of \$60,186 in 2014. #### Note 8 - Acquisitions During 2014 the Company acquired the assets of Maryville Behavioral Health Hospital for cash consideration of \$22,600,000. The facility provides behavioral health care to patients in and around the Chicago, Illinois area, with a total of 125 patient beds. The aggregate net purchase price of the business was allocated to assets based on their estimated fair values as follows: | Total Purchase Price | \$ 22,600,000 | |---------------------------|---------------| | Inventory | 140,000 | | Furniture and Equipment | 243,303 | | Land | 1,300,000 | | Building and Improvements | 5,900,000 | | Goodwill | \$ 15,016,697 | #### Note 9 - Related Party Transactions Chicago Behavioral Hospital (2014 Health, LLC) leases its Illinois based facility from its related company, 2014 Health Realty, LLC. The lease is a 15 year operating lease that commenced on November 3, 2014. Base rent is \$92,083 per month. Intercompany rental income and expense is eliminated upon consolidation of the financial statements. As of December 31, 2014, 2014 Health Realty, LLC was due \$111,194 from Chicago Behavioral Hospital (its related entity) for the November and December 2014 rent. This intercompany receivable is eliminated upon consolidation of the financial statements. As of December 31, 2014, US HealthVest, LLC was due \$885 from Chicago Behavioral Hospital (its related entity) for miscellaneous operating expenses. This intercompany receivable is eliminated upon consolidation of the financial statements. #### Note 10 – Subsequent Event Subsequent events were evaluated through March 25, 2015, the date that the financial statements were available to be issued. #### Independent Auditors' Report on Supplemental Material To the members of: US HealthVest, LLC New York, N.Y. We have audited the consolidated financial statements of US HealthVest, LLC and subsidiaries as of and for the year ended December 31, 2014, and as of and for the period from March 1, 2013 (inception) through December 31, 2013, which expressed an unmodified opinion on those financial statements, appears on page 3. Our audits were conducted for the purpose of forming an opinion on the consolidated financial statements as a whole. The consolidating information included in the following section is presented for purposes of additional analysis of the consolidated financial statements rather than to present the financial position, results of operations, and cash flows of the individual companies, and it is not a required part of the consolidated financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the consolidated financial statements. The consolidating information has been subjected to the auditing procedures applied in the audit of the consolidated financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the consolidated financial statements or to the consolidated financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the consolidating information is fairly stated in all material respects in relation to the consolidated financial statements as a whole. Purchase, New York March 25, 2015 ### Consolidating Balance Sheet | | | | | | | • | | | • | | |---------------------------------------|------|--------------|----|------------|------|-------------|-------------|------------|-----------------|---------------| | | US | S HealthVest | ١, | V Colorado | 2 | 014 Health | 2014.He | alth | | | | As of December 31,2014 | | LLC | | LLC | | LLC | Realty, L | LC | eliminations | Consolidated | | ASSETS | | | | | | | | | | | | Current assets | | | | | | | | | | | | Cash and equivalents | \$ | 3,783,679 | \$ | | \$ | 1,352,692 | \$ | - | \$ - | \$ 5,136,371 | | Accounts receivable, net | | | | _ | | 839,297 | | _ | - | 839,297 | | Inventory | | - | | - | | 134,133 | | - | - | 134,133 | | Prepaid expenses | | 21,834 | | - | | 445,523 | | - | - | 467,357 | | Due from parent/subsidiaries | | 885 | | - | | • | 111,1 | 94 | (112,079) | • | | Total current assets | | 3,806,398 | | - | | 2,771,645 | 111,1 | 94 | (112,079) | 6,577,158 | | Land, Property and equipment, net | | 54,491 | | - | | 329,680 | 7,175,4 | 17 | • | 7,559,588 | | Other Assets | | | | | | | | | | | | Investment in 2014 Health, LLC (CBH) | | 17,249,777 | | (5,558) | | _ | | _ | (17,244,219) | _ | | Investment in 2014 Health Realty, LLC | | 7,253,381 | | (-,, | | | | _ | (7,253,381) | - | | Investment in V Colorado, LLC | | (5,558) | | - | | - | | _ | 5,558 | _ | | Investment in future facilities | | 150.000 | | _ | | _ | | _ | - | 150,000 | | Other receivable and other assets | | 37,198 | | _ | | 4,680 | | - | - | 41,878 | | Goodwill | | - | | - | | 15.016.697 | | - | | 15,016,697 | | Total Other Assets | | 24,684,798 | | (5,558) | | 15,021,377 | | _ | (24,492,042) | 15,208,575 | | Total Assets | \$ | 28,545,687 | \$ | (5,558) | \$ | 18,122,702 | \$ 7,286,6 | 11 | \$ (24,604,121) | \$ 29,345,321 | | LIABILITIES AND MEMBERS' EQUITY | | | | | | | | | | | | Liabilities | | | | | | | | | | | | Accounts payable | \$ | 86.237 | • | _ | s | 297,912 | c | | \$ - | \$ 384,149 | | Accrued expenses | Ψ | 762,320 | Ψ | _ | Ÿ | 301,020 | 33,2 | 3U
_ | - · | 1,096,570 | | Financed insurance | | 702,520 | | _ | | 167,472 | 50,2 | - | _ | 167,472 | | Due to parent/subsidiaries | | _ | | _ | | 112,079 | | | (112,079) | 107,472 | | Total current liabilities | | 848,557 | | - | | 878,483 | 33,2 | 30 | (112,079) | 1,648,191 | | Members' Equity | , | 27,697,130 | | (5,558) | 4 | 17,244,219 | 7,253,38 | 21 | (24,492,042) | 27,697,130 | | members Equity | | 27,007,100 | | (0,000) | | 11,477,4 IS | 1,200,00 | <i>-</i> 1 | (24,432,042) | 21,031,100 | | Total Liabilities and Members' Equity | \$ 2 | 28,545,687 | \$ | (5,558) | \$ 1 | 8,122,702 | \$ 7,286,61 | 11 | \$ (24,604,121) | 29,345,321 | ### **Consolidating Statement of Operations** | | U | | ٧ | | 2014 Health | | | _ | | |--------------------------------------|----|-------------|----|---------|--------------|-------------|--------------|----|---------------------| | For the year ended December 31, 2014 | | LLC | | LLC | LLC | Realty, LLC | eliminations | Cc | nsolidated | | Revenues: | | | | | | _ | _ | | 007.450 | | Net patient service revenue | \$ | - | \$ | - | \$ 827,152 | | \$ - | \$ | 827,152 | | Other revenue | | | | - | 36,033 | 178,028 | (178,028) | | 36,033 | | Net Revenues | | - | | - | 863,185 | 178,028 | (178,028) | | 863,185 | | Operating expenses | | | | | | | | | | | Salaries and benefits | | 2,484,039 | | - | 785,632 | - | - | | 3,269,671 | | Professional fees | | 1,946,765 | | - | 15,854 | - | = | | 1,962,619 | | Travel and entertainment | | 323,462 | | - | 4,576 | - | - | | 328,038 | | Rent | | 212,152 | | - | 178,933 | - | (178,028) | | 213,057 | | Supplies | | 31,045 | | - | 86,885 | - | - | | 117,930 | | Contracted labor | | - | | - | 105,629 | - | - | | 105,629 | | Insurance | | 7,019 | | - | 60,122 | 30,766 | _ | | 97,907 | | Licenses, permits and fees | | 86,714 | | - | 7,763 | - | - | | 94,477 | | Contracted services | | | | - | 68,989 | - | - | | 68,989 | | Utilities | | 32,338 | | - | 3,045 | 27,615 | | | 62,998 | | Administrative consulting | | | | _ | 55,347 | - | - | | 55,347 | | Repairs and maintenance | | 15,567 | | | 11,142 | 17,883 | - | | 44,392 | | Computer and internet | | 41,085 | | _ | • | | - | | 41,085 | | Property and business taxes | | - | | _ | 13.003 | 24,000 | - | | 37,003 | | Dues and subscriptions | | 24,009 | | | 886 | | - | | 24,895 | | Other operating expenses | | 8,709 | | _ | 13.952 | _ | _ | | 22,661 | | Advertising and marketing | | 7,053 | | _ | 1,878 | | - | | 8,931 | | Total operating expenses | | 5,219,957 | | - | 1,413,636 | 100,064 | (178,028) | | 6,555,629 | | Operating Profit (Loss) | | (5,219,957) | | - |
(550,451) | 77,964 | - | 1 | (5,692,444) | | Other income (expenses): | | | | | | | | | | | Depreciation and amortization | | (9,786) | | - | (8,297) | (24,583) | - | | (42,666) | | Equity in net income of subsidiaries | | (502,400) | | (5,558) | - | - | 507,958 | | - | | Interest income, net of expense | | 15,130 | | | 2,967 | - | | | 18,097 | | Total other expenses | | (497,056) | | (5,558) | (5,330) | (24,583) | 507,958 | | (24,569) | | Net Income (Loss) | \$ | (5,717,013) | \$ | (5,558) | \$ (555,781) | \$ 53,381 | \$ 507,958 | \$ | (5,717 <u>,013)</u> | ### Consolidating Statement of Members' Equity | For the year ended December 31, 2014 | U | S HealthVest
LLC | ٧ | Colorado
LLC | 2014 Health
LLC | 2014 Health
Realty, LLC | eliminations | Consolidated | |--------------------------------------|----|---------------------|----|-----------------|--------------------|----------------------------|-----------------|---------------| | Beginning Balance, January 1, 2014 | \$ | 33,414,143 | \$ | - | \$ - | \$ - | \$ - | \$ 33,414,143 | | Contributions from Members | | - | | • | 17,800,000 | 7,200,000 | (25,000,000) | • | | Net Income (Loss) | | (5,717,013) | | (5,558) | (555,781) | 53,381 | 507,958 | (5,717,013) | | Balance, December 31, 2014 | \$ | 27,697,130 | \$ | (5,558) | \$ 17,244,219 | \$ 7,253,381 | \$ (24,492,042) | \$ 27,697,130 | ### **Consolidating Statement of Cash Flows** | | US HealthVest | | 2014 Health | 2014 Health | | | |---|----------------|------------|--------------|-------------|--------------|----------------| | For the year ended December 31, 2014 | LLC | LLC | LLC | Realty, LLC | eliminations | Consolidated | | Cash Flows From Operating Activities | | | | | | | | Net Income (Loss) | \$ (5,717,013) | \$ (5,558) | \$ (555,781) | \$ 53,381 | \$ 507,958 | \$ (5,717,013) | | Adjustments to Reconcile Net Loss to Net Cash | | | | | | | | Provided by Operating Activities: | | | | | | | | Depreciation | 9,788 | • | 8,297 | 24,583 | | 42,666 | | Changes in Operating Assets and Liabilities: | | | | | | | | Increase in prepaid expenses | (3,033) | - | (445,523) | - | | (448,556) | | increase in other receivable and other assets | (167,540) | | (4.680) | - | | (172,220) | | Increase in accounts receivable | | | (839,297) | | | (839,297) | | Increase in inventory | | | (134, 133) | - | | (134,133) | | Increase in payables and accrued expenses | 632,021 | | 598.932 | 33,230 | | 1,264,183 | | Net Cash Flows Used in Operating Activities | (5,245,779) | (5,558) | (1,372,185) | 111,194 | 507,958 | (8,004,370) | | Cash Flows From Investing Activities | | | | | | | | Capital expenditures | (52,858) | - | (337,977) | (7,200,000) | | (7,590,833) | | Investment in Subsidiaries | (24,497,600) | 5,558 | | , | 24,492,042 | • | | Purchase of goodwill | • | _ | (15,016,697) | | | (15,016,697) | | Net Cash Flows Used in investing Activities | (24,550,456) | 5,558 | (15,354,674) | (7,200,000) | 24,492,042 | (22,607,530) | | Cash Flows From Financing Activities | | | | | | | | Contributed Capital | - | - | 17,600,000 | 7,200,000 | (25,000,000) | - | | Due to/From Subsidiaries | (885) | - | 112,079 | (111,194) | | - | | increase in financed insurance | • | - | 167,472 | | | 167,472 | | Decrease in capital commitment receivable | 19,215,279 | - | | | | 19,215,279 | | Net Cash Flows Provided by Financing Activities | 19,214,394 | • | 16,079,551 | 7,088,806 | (25,000,000) | 19,382,751 | | Net increase (Decrease) in Cash | (10,581,841) | _ | 1,352,692 | | | (9,229,149) | | Cash at Beginning of Year | 14,365,520 | | • | - | • | 14,365,520 | | Cash at End of Year | \$ 3,783,679 | s - | \$ 1,352,692 | \$ - | \$ - | \$ 5,136,371 | El Paso West Branch 7901 N. Mesa St. El Paso, Texas 79935-1625 (915) 833-0267 Main (915) 933-9571 Fax citybankonline com August 23, 2017 Dr. Richard Kresch, CEO Mr. James Cha, CFO U.S. HealthVest LLC 32 E. 57th St, 17th Floor New York, NY., 10022 Dear Dr. Kresch and Mr. Cha, I have prepared a term sheet which I feel encompasses all the major terms in providing a \$18,969,400 loan to a U.S. HealthVest LLC (USHV) related entity. **BORROWER:** V Covington Realty, LLC (VCR) **AMOUNT:** \$18,969,400 note amount with funding being allocated between for Working Capital and Construction purposes. These figures are based on funding no more than 60% of appraised value (yet to be obtained) or 60% of cost, whichever is less. No defaults under this loan or any other loan can exist by either the Borrower or Guarantor. Funding of this loan is contingent upon Borrower/Guarantor having paid 12,646,264 in costs associated with this project prior to the bank advancing any loan proceeds. PURPOSE: Proceeds will be used to construct a psychiatric hospital in Waukegan (IL). TERMS: Ten year note with interest payable monthly for the first 18 months and then 102 monthly payments based on a 20 year amortization. Payments will be adjusted depending on the interest rate. **INTEREST RATE:** The Note shall have the following interest rate. Prime plus 0.75% with a floor of 4.75%. Borrower will have the option to fix the interest rate annually on the note's anniversary date and the Bank is agreeable to providing an annual 1% interest rate collar. FEES: \$189,694.00 OTHER COST: Borrower will promptly pay all costs, fees and expenses paid or incurred by Lender incident to this loan. These may include, but are not limited to, all fees and expenses for appraisals, appraisal reviews, environmental inspections, surveys, filing fees, title or lien search services, audit, recording fees, mortgage and intangible taxes, environmental assessments, the fees and expenses for architects or engineers employed by Lender, and escrow fees, and all costs, fees and expenses incurred by Lender, relating to the enforcement of the obligations of VCR/USHV or the exercise of any of the Lender's rights and remedies, all of which shall be part of the indebtedness described herein. #### **COLLATERAL:** Perfected first lien and assignment of all leases on the Waukegan (IL) project along with a first lien on the Furniture, Fixtures and Equipment. #### **INSURANCE** REQUIREMENTS: Bank will be named as co-loss payee. Borrower and parent will also be required to carry sufficient insurance to cover all insurable risks including malpractice insurance. **GUARANTOR:** U.S. HealthVest LLC #### FINANCIAL STATEMENT REQUIREMENTS: Borrower will provide internally generated financial statements within 45 days of each calendar quarter. The Borrower and Guarantor will submit annual audited financial statement within 120 days of their fiscal year end and tax returns within 45 days of filing or availability. The detailed quarterly statements should also include a report of the operating hospitals detailing the occupancy, (bed nights), average length of stay, reimbursement percentages and such other statistical data that might be requested from time to time. #### LOAN AGREEMENT COVENANTS: Borrower shall provide Bank with annual proof of payment of real estate taxes, income taxes, and property insurance as well as other insurance. USHV must maintain the majority of its deposits with City Bank and maintain no less than a minimum cash balance of \$6,000,000 or more. USHV must maintain positive working capital at all times. There will be additional covenants to be determined based on the latest financial statements plus other normal loan agreement covenants. #### OTHER DOCUMENTS AND CONDITIONS: An appraisal acceptable to Bank. A "clean" environmental assessment. A letter from the Borrower's attorney stating that the Borrower and its representative are empowered to enter into this loan. A copy of all entity Organizational documents. Flood Search Certificate. Final copy of approved Certificate of Need Completion of City Bank's due diligence review and underwriting process, formal credit approval by City Bank, and the delivery of mutually acceptable loan documents. There shall have been (a) no material adverse change in the business, reasonably imminent prospects, operations, results of operations, assets, liabilities or condition(financial or otherwise) of the proposed borrower/guarantor, and (b) no material impairment of the Borrower/Guarantor's ability to perform its obligations under the terms of the proposed loan. Such other documents or certificates as may be reasonably requested by Bank. #### **EVENTS OF DEFAULT:** The Borrower will be in "Default" under this agreement in the event any of The following occurs: - a) Borrower fails to pay the Note in accordance within terms; - b) An event of default occurs under any of the referenced collateral documents: - c) Borrower or any Guarantor becomes insolvent; - d) A receiver is appointed for any assets of the Borrower: - e) An order for relief under the Federal Bankruptcy Code is entered with respect to either the Borrower or any Guarantor. - f) Either the Borrower or any Guarantor admits in writing their inability to pay their debts generally as they become due; - g) Either the Borrower or any Guarantor executes an assignment for the benefit of its creditors; - h) Either the Borrower or any Guarantor: - (i) files a petition for relief in the Federal Bankruptcy Code or a Petition or answer seeking reorganization or admitting the material allegations of a petition filed against it in any Bankruptcy or reorganization proceeding, or (ii) institutes or involuntarily becomes a party to any other judicial proceeding intended to affect a discharge of the debts of the Borrower or any Guarantor, or a postponement of the maturity of any such debts, or suspension of any of the rights or powers of a trustee or any of the rights or powers granted to the Bank herein, in the security documents securing this loan, or in any other documents executed in connection herewith. ## REMEDIES UPON DEFAULT: Subject to the limitations of the Federal Bankruptcy code, if applicable, upon the
occurrence of a Default, as defined herein, Bank, at its option, without notice, demand or presentment, which are hereby waived, can declare immediately due and payable the entire unpaid batance of principal and all accrued interest that is unpaid on the Note, and, if Bank so elects, any other indebtedness of the Borrower to Bank, and upon the exercise of such option the entire unpaid balance of principal and accrued interest shall become immediately due and payable. Thank you for this opportunity and we look forward to hearing from you soon. If you have any questions regarding this conditional term sheet, please do not hesitate to contact us. Sincerely, Robert D. Kotarski, SVP City Bank #### SECTION VIII - 1120.130 - FINANCIAL VIABILITY Continued i #### Financial Viability All the applicants and co-applicants shall be identified, specifying their roles in the project funding or guaranteeing the funding (sole responsibility or shared) and percentage of participation in that funding. 1. The applicant or co-applicant that is responsible for funding or guaranteeing funding of the project shall provide viability ratios for the latest three years for which audited financial statements are available and for the first full fiscal year at target utilization, but no more than two years following project completion. When the applicant's facility does not have facility specific financial statements and the facility is a member of a health care system that has combined or consolidated financial statements, the system's viability ratios shall be provided. If the health care system includes one or more hospitals, the system's viability ratios shall be evaluated for conformance with the applicable hospital standards. V Covington Realty, LLC and V Covington, LLC are special purpose vehicles and were specifically organized for NBH and now Vista West Behavioral Hospital. It should be noted that upon approval of this application, the permit for NBH (permit #16-011) will be abandoned. As that project has not commenced, V Covington Realty, LLC and V Covington, LLC do not have any historical financial information. US HealthVest, LLC prepared the proforma financial statements for V Covington Realty, LLC and V Covington, LLC, copies of which are appended as ATTACHMENT-36A. The Financial Viability Ratios for <u>Vista West Behavioral Hospital</u> are set forth below. | Financial Viability Ratios - V Covington, LLC | 2021 | STATE NORM | 2021 vs.
NORM | |---|------------------|-----------------|------------------| | Current Ratio | 10.3 | 2.0 or more | Satisfies | | Net Margin Percentage | 19% | 3.5% or more | Satisfies | | Percent Debt to Total Capitalization | 0% | 50% or less | Satisfies | | Projected Debt Service Coverage | N/A (no LT Debt) | 2.5 or more | Satisfies | | Days Cash on Hand | 82 | 75 days or more | Satisfies | | Cushion Ratio | N/A (no LT Debt) | 7.0 or more | Satisfies | **ATTACHMENT-36** ### SECTION VIII - 1120.130 - FINANCIAL VIABILITY continued li The Financial Viability Ratios for <u>Vista West Behavioral Hospital</u> are set forth below. | Financial Viability Ratios - Combined | 2021 | STATE NORM | 2021 vs.
NORM | |---------------------------------------|-------|-----------------|------------------| | Current Ratio | 17.4 | 2.0 or more | Satisfies | | Net Margin Percentage | 24% | 3.5% or more | Satisfies | | Percent Debt to Total Capitalization | 40% | 50% or less | Satisfies | | Projected Debt Service Coverage | 9.7 | 2.5 or more | Satisfies | | Days Cash on Hand | 200.8 | 75 days or more | Satisfies | | Cushion Ratio | 14.3 | 7.0 or more | Satisfies | The Applicants have satisfied the financial viability ratios, therefore, the variance is not necessary. ATTACHMENT-36 #### **INCOME STATEMENT** | Patient Days 8,479 15,496 25,588 45,811 ADC 23.3 42.3 70.1 125.1 Outpatient Visits 1,180 2,162 3,571 6,404 Adj. Patient Days 8,536 15,601 25,752 46,099 REVENUE: Inpatient Revenue 5,325,958 9,855,641 17,386,936 32,278,774 Outpatient Revenue 271,308 502,279 837,933 1,517,598 Net Patient Revenue 5,597,266 10,357,920 18,224,869 33,796,373 Other Revenue 0 0 0 0 0 0 0 Other Revenue 5,597,266 10,357,920 18,224,869 33,796,373 1,517,598 33,796,373 1,517,598 33,796,373 1,517,598 33,796,373 1,517,598 33,796,373 1,517,598 33,796,373 1,517,598 33,796,373 1,517,598 33,796,373 1,517,598 33,796,373 1,517,598 33,796,373 1,517,598 33,796,373 1,517,598 33,796,3 | V Covington, LLC | | | | | |--|------------------------|------------------|---------------|--------------------|--------------------| | ADC 23.3 42.3 70.1 125.1 Outpatient Visits 1,180 2,162 3,571 6,404 Adj. Patient Days 8,536 15,601 25,752 46,099 REVENUE: Inpatient Revenue 5,325,958 9,855,641 17,386,936 32,278,774 Outpatient Revenue 271,308 502,279 837,933 1,517,598 Net Patient Revenue 55,97,266 10,357,920 18,224,869 33,796,373 Other Revenue 0 0 0 0 0 0 Total Revenue 5,597,266 10,357,920 18,224,869 33,796,373 OPERATING EXPENSES: Salaries 4,372,994 6,324,775 8,713,518 12,770,994 Contract Labor 0 0 0 0 0 0 Incentive Compensation 230,083 257,275 263,707 270,300 Employee Benefits 830,869 1,201,707 1,655,568 2,426,488 Supplies 349,988 639,139 1,065,373 1,934,848 Medical Professional 535,942 867,196 1,344,452 2,306,476 Professional Fees 110,000 123,000 126,075 172,226 Purchased Services 537,509 670,204 798,562 1,043,734 Repairs & Maint 220,000 246,000 252,150 258,454 Rent 16,500 3,518,450 3,518,911 3,519,384 Utilities 387,992 433,846 444,692 455,809 Insurance 308,000 346,080 356,462 367,156 Insurance 308,000 346,080 356,462 367,156 Insurance 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 DOTHER COSTS: Depreciation/Amort 0 0 0 0 0 0 0 Total 0 0 0 0 0 0 0 Total 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 5 / | 2018 | 2019 | 2020 | 2021 | | ADC | Patient Days | 8,479 | 15,496 | 25,588 | 45,811 | | Adj. Patient Days 8,536 15,601 25,752 46,099 REVENUE: Inpatient Revenue 5,325,958 9,855,641 17,386,936 32,278,774 Outpatient Revenue 271,308 502,279 837,933 1,517,598 Net Patient Revenue 0 0 0 0 0 Other Revenue 5,597,266 10,357,920 18,224,869 33,796,373 OPERATING EXPENSES: Salaries 4,372,994 6,324,775 8,713,518 12,770,994 Contract Labor 0 0 0 0 0 0 0 Incentive Compensation 230,083 257,275 263,707 270,300 270,300 260,478 2,426,489 349,988 639,139 1,065,373 1,934,848 Medical Professional Fees 110,000 123,000 126,075 172,226 426,489 349,988 639,139 1,065,373 1,934,848 639,139 1,065,373 1,934,848 1,944,452 2,306,476 717,226 717,226 1,944,452 2,306,476 <t< td=""><td>·</td><td>23.3</td><td>42.3</td><td>70.1</td><td>125.1</td></t<> | · | 23.3 | 42.3 | 70.1 | 1 25.1 | | Revenue: 15,601 25,752 46,099 Revenue: 15,25,958 9,855,641 17,386,936 32,278,774 Outpatient Revenue 271,308 502,279 837,933 1,517,598 Net Patient Revenue 5,597,266 10,357,920 18,224,869 33,796,373 Other Revenue 5,597,266 10,357,920 18,224,869 33,796,373 OPERATING EXPENSES: 33,796,373 1,324,869 33,796,373 OPERATING EXPENSES: 4,372,994 6,324,775 8,713,518 12,770,994 Contract Labor 0 <td< td=""><td></td><td>1,180</td><td>2,162</td><td>3,571</td><td>6,404</td></td<> | | 1,180 | 2,162 | 3,571 | 6,404 | | Inpatient Revenue | · | 8,536 | 15,601 | 25,752 | 46,099 | | Outpatient Revenue 271,308 502,279 837,933 1,517,598 Net Patient Revenue 5,597,266 10,357,920 18,224,869 33,796,373 Other Revenue 0 0 0 0 Total Revenue 5,597,266 10,357,920 18,224,869 33,796,373 OPERATING EXPENSES: Salaries 4,372,994 6,324,775 8,713,518 12,770,994 Contract Labor 0 <td< td=""><td>REVENUE:</td><td></td><td></td><td></td><td></td></td<> | REVENUE: | | | | | | Net Patient Revenue 5,597,266
10,357,920 18,224,869 33,796,373 Other Revenue 0 0 0 0 0 Total Revenue 5,597,266 10,357,920 18,224,869 33,796,373 OPERATING EXPENSES: Salaries 4,372,994 6,324,775 8,713,518 12,770,994 Contract Labor 0 0 0 0 0 0 Incentive Compensation 230,083 257,275 263,707 270,300 270,300 Employee Benefits 830,869 1,201,707 1,655,568 2,426,489 Supplies 349,988 639,139 1,065,373 1,934,484 Medical Professional 535,942 867,196 1,344,452 2,306,476 Professional Fees 110,000 123,000 126,075 172,226 Purchased Services 537,509 670,204 798,562 1,043,734 Repairs & Maint 220,000 246,000 252,150 258,454 Repairs & Maint 44,000 | Inpatient Revenue | 5,325,958 | 9,855,641 | 17,386,936 | 32,278,774 | | Other Revenue 0 0 0 0 Total Revenue 5,597,266 10,357,920 18,224,869 33,796,373 OPERATING EXPENSES: Salaries 4,372,994 6,324,775 8,713,518 12,770,994 Contract Labor 0 0 0 0 0 0 Incentive Compensation 230,083 257,275 263,707 270,300 270,300 Employee Benefits 830,869 1,201,707 1,655,568 2,426,489 349,988 639,139 1,065,373 1,934,848 Medical Professional 535,942 867,196 1,344,452 2,306,476 Professional Fees 110,000 123,000 126,075 172,226 Purchased Services 537,509 670,204 798,562 1,043,734 Purchased Services 537,509 670,204 798,562 1,043,734 Purchased Services 537,509 670,204 798,562 1,043,734 3,518,911 3,519,384 Quality Quality 446,600 252,150 258,454 Rent 16,500 3,518,450 | Outpatient Revenue | 271,308 | 502,279 | 837 <u>,</u> 933 | 1,517,598 | | Total Revenue 5,597,266 10,357,920 18,224,869 33,796,373 OPERATING EXPENSES: Salaries 4,372,994 6,324,775 8,713,518 12,770,994 Contract Labor 0 0 0 0 0 0 Incentive Compensation 230,083 257,275 263,707 270,300 Employee Benefits 830,869 1,201,707 1,655,568 2,426,489 Supplies 349,988 639,139 1,065,373 1,934,848 Medical Professional 535,942 867,196 1,344,452 2,306,476 Professional Fees 110,000 123,000 126,075 172,226 Purchased Services 537,509 670,204 798,562 1,043,734 Repairs & Maint 220,000 246,000 252,150 258,454 Repairs & Maint 20,000 246,000 252,150 258,454 Rent 16,500 3,518,450 3,518,911 3,519,384 Utilities 387,992 433,846 444,692 455,809 | Net Patient Revenue | 5,597,266 | 10,357,920 | 18,224,869 | 33,796,373 | | OPERATING EXPENSES: Salaries 4,372,994 6,324,775 8,713,518 12,770,994 Contract Labor 0 0 0 0 0 0 Incentive Compensation 230,083 257,275 263,707 270,300 270,300 Employee Benefits 830,869 1,201,707 1,655,568 2,426,489 Supplies 349,988 639,139 1,065,373 1,934,488 Medical Professional Fees 110,000 123,000 126,075 172,226 Professional Fees 110,000 123,000 126,075 172,226 Purchased Services 537,509 670,204 798,562 1,043,734 Repairs & Maint 220,000 246,000 252,150 258,454 Rent 16,500 3,518,450 3,518,911 3,519,344 Retruitment 44,000 49,200 50,430 51,691 T&E 66,000 73,800 75,645 77,536 Insurance 308,000 346,080 356,462 | Other Revenue | 0 | 0 | | 0 | | Salaries 4,372,994 6,324,775 8,713,518 12,770,994 Contract Labor 0 | Total Revenue | 5,597,266 | 10,357,920 | 18,224,869 | 33,796,373 | | Contract Labor 0 0 0 0 Incentive Compensation 230,083 257,275 263,707 270,300 Employee Benefits 830,869 1,201,707 1,655,568 2,426,489 Supplies 349,988 639,139 1,065,373 1,934,848 Medical Professional Fees 110,000 123,000 126,075 172,226 Purchased Services 537,509 670,204 798,562 1,043,734 Repairs & Maint 220,000 246,000 252,150 258,454 Rent 16,500 3,518,450 3,518,911 3,519,384 Utilities 387,992 433,846 444,692 455,809 Recruitment 44,000 49,200 50,430 51,691 T&E 66,000 73,800 75,645 77,536 Insurance 308,000 346,080 356,462 367,156 Advertising 55,000 61,500 63,038 64,613 Bad Debt 219,608 310,738 546,746 | OPERATING EXPENSES: | | | | | | Commentate Langer Comm | Salaries | 4,372,994 | 6,324,775 | 8,713,518 | 12,770,994 | | Employee Benefits 830,869 1,201,707 1,655,568 2,426,489 Supplies 349,988 639,139 1,065,373 1,934,848 Medical Professional 535,942 867,196 1,344,452 2,306,476 Professional Fees 110,000 123,000 126,075 172,226 Purchased Services 537,509 670,204 798,562 1,043,734 Repairs & Maint 220,000 246,000 252,150 258,454 Rent 16,500 3,518,450 3,518,911 3,519,384 Utilities 387,992 433,846 444,692 455,809 Recruitment 44,000 49,200 50,430 51,691 T&E 66,000 73,800 75,645 77,536 Insurance 308,000 346,080 356,462 367,156 Advertising 55,000 61,500 63,038 64,613 Bad Debt 219,608 310,738 546,746 1,013,891 Taxes - Non Income 550,000 615,000 | Contract Labor | 0 | 0 | | 0 | | Supplies 349,988 639,139 1,065,373 1,934,848 Medical Professional 535,942 867,196 1,344,452 2,306,476 Professional Fees 110,000 123,000 126,075 172,226 Purchased Services 537,509 670,204 798,562 1,043,734 Repairs & Maint 220,000 246,000 252,150 258,454 Rent 16,500 3,518,450 3,518,911 3,519,384 Utilities 387,992 433,846 444,692 455,809 Recruitment 44,000 49,200 50,430 51,691 T&E 66,000 73,800 75,645 77,536 Insurance 308,000 346,080 356,462 367,156 Advertising 55,000 61,500 63,038 64,613 Bad Debt 219,608 310,738 546,746 1,013,891 Taxes - Non Income 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 | Incentive Compensation | 230,083 | 257,275 | | 270,300 | | Medical Professional 535,942 867,196 1,344,452 2,306,476 Professional Fees 110,000 123,000 126,075 172,226 Purchased Services 537,509 670,204 798,562 1,043,734 Repairs & Maint 220,000 246,000 252,150 258,454 Rent 16,500 3,518,450 3,518,911 3,519,384 Utilities 387,992 433,846 444,692 455,809 Recruitment 44,000 49,200 50,430 51,691 T&E 66,000 73,800 75,645 77,536 Insurance 308,000 346,080 356,462 367,156 Advertising 55,000 61,500 63,038 64,613 Bad Debt 219,608 310,738 546,746 1,013,891 Taxes - Non Income 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp (\$3,270,218) (\$5,416,890) | Employee Benefits | 830,869 | | 1,655,568 | 2,426,489 | | Professional Fees 110,000 123,000 126,075 172,226 Purchased Services 537,509 670,204 798,562 1,043,734 Repairs & Maint 220,000 246,000 252,150 258,454 Rent 16,500 3,518,450 3,518,911 3,519,384 Utilities 387,992 433,846 444,692 455,809 Recruitment 44,000 49,200 50,430 51,691 T&E 66,000 73,800 75,645 77,536 Insurance 308,000 346,080 356,462 367,156 Advertising 55,000 61,500 63,038 64,613 Bad Debt 219,608 310,738 546,746 1,013,891 Taxes - Non Income 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 EBITOA (\$3,270,218) (\$5,416,890) <t< td=""><td>Supplies</td><td>349,988</td><td>639,139</td><td>1,065,373</td><td>1,934,848</td></t<> | Supplies | 349,988 | 639,139 | 1,065,3 7 3 | 1,934,8 4 8 | | Purchased Services 537,509 670,204 798,562 1,043,734 Repairs & Maint 220,000 246,000 252,150 258,454 Rent 16,500 3,518,450 3,518,911 3,519,384 Utilities 387,992 433,846 444,692 455,809 Recruitment 44,000 49,200 50,430 51,691 T&E 66,000 73,800 75,645 77,536 Insurance 308,000 346,080 356,462 367,156 Advertising 55,000 61,500 63,038 64,613 Bad Debt 219,608 310,738 546,746 1,013,891 Taxes - Non Income 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 EBITOA (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869 OTHER COSTS: Depreciation/Amort 0 | Medical Professional | 535,942 | 867,196 | | | | Repairs & Maint 220,000 246,000 252,150 258,454 Rent 16,500 3,518,450 3,518,911 3,519,384 Utilities 387,992 433,846 444,692 455,809 Recruitment 44,000 49,200 50,430 51,691 T&E 66,000 73,800 75,645 77,536 Insurance 308,000 346,080 356,462 367,156 Advertising 55,000 61,500 63,038 64,613 Bad Debt 219,608 310,738 546,746 1,013,891 Taxes - Non Income 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 EBITOA (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869 OTHER COSTS: Depreciation/Amort 0 0 0 0 OTHER COSTS: 0 0 0 </td <td>Professional Fees</td> <td>110,000</td> <td>123,000</td> <td>126,075</td> <td>172,226</td> | Professional Fees | 110,000 | 123,000 | 126,0 7 5 | 172,226 | | Rent 16,500 3,518,450 3,518,911 3,519,384 Utilities 387,992 433,846 444,692 455,809 Recruitment 44,000 49,200 50,430 51,691 T&E 66,000 73,800 75,645 77,536 Insurance 308,000 346,080 356,462 367,156 Advertising 55,000 61,500 63,038 64,613 Bad Debt 219,608 310,738 546,746 1,013,891 Taxes - Non Income 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 EBITOA (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869 Margin -58% -52% -9% 19% OTHER COSTS: Depreciation/Amort 0 0 0 0 Management Fee 0 0 0 0 <td>Purchased Services</td> <td>537,509</td> <td>670,204</td> <td>798,562</td> <td>1,043,734</td> | Purchased Services | 53 7 ,509 | 670,204 | 798,562 | 1,043,734 | | Utilities 387,992 433,846 444,692 455,809 Recruitment 44,000 49,200 50,430 51,691 T&E 66,000 73,800 75,645 77,536 Insurance 308,000 346,080 356,462 367,156 Advertising 55,000 61,500 63,038 64,613 Bad Debt 219,608 310,738 546,746 1,013,891 Taxes - Non Income 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 EBITOA (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869 Margin -58% -52% -9% 19% OTHER COSTS: Depreciation/Amort 0 0 0 0 Interest 0 0 0 0 0 0 Total 0 0 0 0 | Repairs & Maint | 220,000 | 246,000 | 252,150 | 258,454 | | Recruitment 44,000 49,200 50,430 51,691 T&E 66,000 73,800 75,645 77,536 Insurance 308,000 346,080 356,462 367,156 Advertising 55,000 61,500 63,038 64,613 Bad Debt 219,608 310,738 546,746 1,013,891 Taxes - Non Income 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 EBITOA (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869
Margin -58% -52% -9% 19% OTHER COSTS: Depreciation/Amort 0 0 0 0 Management Fee 0 0 0 0 0 Interest 0 0 0 0 0 0 Total 0 0 0 0 | Rent | 16,500 | 3,518,450 | 3,518,911 | 3,519,384 | | T&E 66,000 73,800 75,645 77,536 Insurance 308,000 346,080 356,462 367,156 Advertising 55,000 61,500 63,038 64,613 Bad Debt 219,608 310,738 546,746 1,013,891 Taxes - Non Income 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 EBITOA (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869 Margin -58% -52% -9% 19% OTHER COSTS: Depreciation/Amort 0 0 0 0 Management Fee 0 0 0 0 0 Interest 0 0 0 0 0 Total 0 0 0 0 0 | Utilities | 387,992 | 433,846 | 444,692 | 455,809 | | Insurance | Recruitment | 44,000 | 49,200 | 50,430 | 51,691 | | Advertising 55,000 61,500 63,038 64,613 Bad Debt 219,608 310,738 546,746 1,013,891 Taxes - Non Income 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 EBITOA (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869 Margin -58% -52% -9% 19% OTHER COSTS: Depreciation/Amort 0 0 0 0 0 Management Fee 0 0 0 0 0 0 Interest 0 0 0 0 0 0 Interest 0 0 0 0 0 0 Interest 0 0 0 0 0 0 0 Interest 0 0 0 0 0 0 0 Interest 0 0 0 0 0 0 0 0 Interest 0 0 0 0 0 0 0 0 0 0 Interest 0 0 0 0 0 0 0 0 0 0 0 Interest 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | T&E | 66,000 | 73,800 | 75,645 | 77,536 | | Bad Debt 219,608 310,738 546,746 1,013,891 Taxes - Non Income 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 EBITOA (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869 Margin -58% -52% -9% 19% OTHER COSTS: Depreciation/Amort 0 0 0 0 Management Fee 0 0 0 0 Interest 0 0 0 0 Total 0 0 0 0 | Insurance | 308,000 | 346,080 | 356,462 | 367,156 | | Taxes - Non Income 550,000 615,000 630,375 646,134 Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 EBITOA (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869 Margin -58% -52% -9% 19% OTHER COSTS: Depreciation/Amort 0 0 0 0 Management Fee 0 0 0 0 0 Interest 0 0 0 0 0 Total 0 0 0 0 0 | Advertising | 55,000 | 61,500 | 63,038 | 64,613 | | Other Expenses 33,000 36,900 37,823 38,768 Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 EBITOA (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869 Margin -58% -52% -9% 19% OTHER COSTS: Depreciation/Amort 0 0 0 0 Management Fee 0 0 0 0 0 Interest 0 0 0 0 0 Total 0 0 0 0 0 | Bad Debt | 219,608 | 310,738 | 546,746 | 1,013,891 | | Total Operating Exp 8,867,484 15,774,810 19,943,526 27,418,504 EBITOA (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869 Margin -58% -52% -9% 19% OTHER COSTS: Depreciation/Amort 0 0 0 0 Management Fee 0 0 0 0 0 Interest 0 0 0 0 0 Total 0 0 0 0 0 0 | Taxes - Non Income | 550,000 | 615,000 | 630,375 | 646,134 | | EBITOA (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869 Margin -58% -52% -9% 19% OTHER COSTS: Depreciation/Amort 0 0 0 0 0 Management Fee 0 0 0 0 0 Interest 0 0 0 0 0 Total 0 0 0 0 0 | Other Expenses | 33,000 | 36,900 | | 38,768 | | Margin -58% -52% -9% 19% OTHER COSTS: Depreciation/Amort 0 0 0 0 0 Management Fee 0 0 0 0 0 0 Interest 0 0 0 0 0 0 0 Total 0 | Total Operating Exp | 8,867,484 | 15,774,810 | 19,943,526 | 27,418,504 | | OTHER COSTS: 0 0 0 0 Depreciation/Amort 0 0 0 0 Management Fee 0 0 0 0 Interest 0 0 0 0 Total 0 0 0 0 | EBITOA | | | | \$6,377,869 | | Depreciation/Amort 0 0 0 0 Management Fee 0 0 0 0 Interest 0 0 0 0 Total 0 0 0 0 | Margin | -58% | -52% | -9% | 19% | | Management Fee 0 0 0 0 0 0 0 0 1 0 0 1 0 0 0 0 0 0 0 | OTHER COSTS: | | | | | | Interest | Depreciation/Amort | | 0 | | , 0 | | Total 0 0 0 0 | Management Fee | 0 | _ | | 0 | | 10tal | Interest | | | | 0 | | NET INCOME (\$3,270,218) (\$5,416,890) (\$1,718,658) \$6,377,869 | Total | 0 | 0 | 0 | 0 | | | NET INCOME | (\$3,270,218) | (\$5,416,890) | (\$1,718,658) | \$6,377,869 | ### **INCOME STATEMENT** | V Covington Realty, LLC | | | | | |-----------------------------|---------|-------------|-------------|------------------| | | 2018 | 2019 | 2020 | 2021 | | Patient Days | 0 | 0 | 0 | 0 | | ADC | 0.0 | 0.0 | 0.0 | 0.0 | | Outpatient Visits | 0 | 0 | 0 | 0 | | Adj. Patient Days | 0 | 0 | 0 | 0 | | REVENUE: | | | | | | Inpatient Revenue | 0 | 0 | 0 | 0 | | Outpatient Revenue | 0 | 0 | 0 | 0 | | N et Patient Revenue | 0 | 0 | 0 | 0 | | Other Revenue | 0 | 0 | 0 _ | 0 | | Total Revenue | 0 | 0 | 0 | 0 | | OPERATING EXPENSES: | | | | | | Salaries | 0 | 0 | 0 | 0 | | Contract Labor | 0 | 0 | 0 | 0 | | Incentive Compensation | 0 | 0 | 0 | 0 | | Employee Benefits | 0 | 0 | 0 | 0 | | Supplies | 0 | 0 | 0 | 0 | | Medical Professional | 0 | 0 | 0 | 0 | | Professional Fees | . 0 | 0 | 0 | 0 | | Purchased Services | 0 | 0 | 0 | 0 | | Repairs & Maint | 0 | 0 | 0 | 0 | | ,
Rent | 0 | (3,500,000) | (3,500,000) | (3,500,000) | | Utilities | 0 | 0 | 0 | 0 | | Recruitment | 0 | 0 | 0 | 0 | | T&E | 0 | 0 | 0 | 0 | | Insurance | 0 | 0 | 0 | 0 | | Advertising | 0 | 0 | 0 | 0 | | Bad Debt | 0 | 0 | 0 | 0 | | Taxes - Non Income | 0 | 0 | 0 | 0 | | Other Expenses | 0 | 0 | 0 | 0 | | Total Operating Exp | 0 | (3,500,000) | (3,500,000) | (3,500,000) | | EBITDA | \$0 | \$3,500,000 | \$3,500,000 | \$3,500,000 | | Margin | N/A | N/A | N/A | N/A | | OTHER COSTS: | | | | | | Depreciation/Amort | 844,791 | 946,528 | 973,187 | 1,000,512 | | Management Fee | 0 | 0 | 0 | 0 | | interest | 0 | 398,489 | 942,756 | 922,4 3 5 | | Total | 844,791 | 1,345,017 | 1,915,943 | 1,922,948 | | | | | | | | INCOME STATEMENT | | | | | |------------------------|---------------|---------------|-----------------|-------------| | Combined | | | | | | | 2018 | 2019 | 2020 | 2021 | | Patient Days | 8,479 | 15,496 | 25,588 | 45,811 | | ADC | 23.3 | 42.3 | 70.1 | 125.1 | | Outpatient Visits | 1,180 | 2,162 | 3,571 | 6,404 | | Adj. Patient Days | 8,536 | 15,601 | 25,752 | 46,099 | | REVENUE: | | | | | | Inpatient Revenue | 5,325,958 | 9,855,641 | 17,386,936 | 32,278,774 | | Outpatient Revenue | 271,308 | 502,279 | 837,933 | 1,517,598 | | Net Patient Revenue | 5,597,266 | 10,357,920 | 18,224,869 | 33,796,373 | | Other Revenue | 0 | 0 | 0 | 0 | | Total Revenue | 5,597,266 | 10,357,920 | 18,224,869 | 33,796,373 | | OPERATING EXPENSES: | | | | | | Salaries | 4,372,994 | 6,324,775 | 8,713,518 | 12,770,994 | | Contract Labor | 0 | 0 | 0 | 0 | | Incentive Compensation | 230,083 | 257,275 | 263,70 7 | 270,300 | | Employee Benefits | 830,869 | 1,201,707 | 1,655,568 | 2,426,489 | | Supplies | 349,988 | 639,139 | 1,065,373 | 1,934,848 | | Medical Professional | 535,942 | 867,196 | 1,344,452 | 2,306,476 | | Professional Fees | 110,000 | 123,000 | 126,075 | 172,226 | | Purchased Services | 537,509 | 670,204 | 798,562 | 1,043,734 | | Repairs & Maint | 220,000 | 246,000 | 252,150 | 258,454 | | Rent | 16,500 | 18,450 | 18,911 | 19,384 | | Utilities | 387,992 | 433,846 | 444,692 | 455,809 | | Recruitment | 44,000 | 49,200 | 50,430 | 51,691 | | T&E | 66,000 | 73,800 | 75,645 | 77,536 | | Insurance | 308,000 | 346,080 | 356,462 | 367,156 | | Advertising | 55,000 | 61,500 | 63,038 | 64,613 | | Bad Debt | 219,608 | 310,738 | 546,746 | 1,013,891 | | Taxes - Non Income | 550,000 | 615,000 | 630,375 | 646,134 | | Other Expenses | 33,000 | 36,900 | 37,823 | 38,768 | | Total Operating Exp | 8,867,484 | 12,274,810 | 16,443,526 | 23,918,504 | | EBITDA | (\$3,270,218) | (\$1,916,890) | \$1,781,342 | \$9,877,869 | | Margin | -58% | -19% | 10% | 29% | | OTHER COST5: | | | | | | Depreciation/Amort | 844,791 | 946,528 | 973,187 | 1,000,512 | | Management Fee | 0 | 0 | 0 | 0 | | Interest | 0 | 398,489 | 942,756 | 922,435 | | Total | 844,791 | 1,345,017 | 1,915,943 | 1,922,948 | | NET INCOME | (\$4,115,009) | (\$3,261,907) | (\$134,600) | \$7,954,921 | | INCOME STATEMENT | VC, LLC | VCR, LLC | Combined | |------------------------|-------------|------------|---------------| | <u>By Year</u> | 12/31/2018 | 12/31/2018 | 12/31/2018 | | Detient Dave | 8,479 | 0 | 8,479 | | Patient Days
ADC | 23 | 0 | 23 | | Outpatient Visits | 1,180 | 0 | 1,180 | | Adj. Patient Days | 8,536 | 0 | 8,536 | | Auj. I attent bays | 0,323 | - | , | | REVENUE: | | | | | Inpatient Revenue | 5,325,958 | 0 | 5,325,958 | | Outpatient Revenue | 271,308 | 0 | 271,308 | | Net Patient Revenue | 5,597,266 | 0 | 5,597,266 | | Other Revenue | 0 | 0 | 0 | | Total Revenue | 5,597,266 | 0 | 5,597,266 | | | | | | | OPERATING EXPENSES: | | _ | | | Salaries | 4,372,994 | 0 | 4,372,994 | | Contract Labor | 0 | 0 | 0 | | Incentive Compensation | 230,083 | .0 | 230,083 | | Employee Benefits | 830,869 | 0 | 830,869 | | Supplies | 349,988 | 0 | 349,988 | | Medical Professional | S35,942 | 0 | 535,942 | | Professional Fees | 110,000 | 0 | 110,000 | | Purchased Services | 537,509 | 0 | 537,509 | | Repairs & Maint | 220,000 | 0 | 220,000 | | Rent | 16,500 | 0 | 16,500 | | Utilities | 387,992 | 0 | 387,992 | | Recruitment | 44,000 | 0 | 44,000 | | T&E | 66,000 | 0 | 66,000 | | Insurance | 308,000 | 0 | 308,000 | | Advertising | 55,000 | 0 | 55,000 | | Bad Debt | 219,608 | 0 | 219,608 | | Taxes - Non Income | 550,000 | 0 | 550,000 | | Other Expenses | 33,000 | 0 | 33,000 | | Total Operating Exp | 8,867,484 | 0 | 8,867,484 | | FOITDA | (3,270,218) | 0 | (3,270,218) | | EBITDA | -58% | N/A | (0,0,0,0,0,0) | | Margin | -30% | 14,71 | | | OTHER COSTS: | | | | | Depreciation/Amort | . 0 | 844,791 | 844,791 | | Management Fee | . 0 | 0 | 0 | | Interest | 0 | 0 | 0 | | Total | 0 | 844,791 | 844,791 | | NET INCOME | (3,270,218) | (844,791) | (4,115,009) | | INCOME STATEMENT | VC, LLC | VCR, LLC | Combined | |------------------------|----------------------------|-------------|----------------| | By Year | 12/31/2019 |
12/31/2019 | 12/31/2019 | | | • | | | | Patient Days | 15,496 | 0 | 15,496 | | ADC | 42 | 0 | 42 | | Outpatient Visits | 2,162 | 0 | 2,162 | | Adj. Patient Days | 15,601 | 0 | 1 5,601 | | | | | | | REVENUE: | | | | | Inpatient Revenue | 9,855,641 | 0 | 9,855,641 | | Outpatient Revenue | 502,279 | 0 | 502,279 | | Net Patient Revenue | 10,357,920 | 0 | 10,357,920 | | Other Revenue | 0 | 0 | 0 | | Total Revenue | 10,3 5 7,920 | 0 | 10,357,920 | | | | | | | OPERATING EXPENSES: | | | | | Salaries | 6,324,775 | 0 | 6,324,775 | | Contract Labor | 0 | 0 | 0 | | Incentive Compensation | 257,275 | 0 | 257,275 | | Employee Benefits | 1,201,707 | 0 | 1,201,707 | | Supplies | 639,139 | 0 | 639,139 | | Medical Professional | 867,196 | 0 | 867,196 | | Professional Fees | 123,000 | 0 | 123,000 | | Purchased Services | 670,204 | 0 | 670,204 | | Repairs & Maint | 246,000 | 0 | 246,000 | | Rent | 3,518,450 | (3,500,000) | 18,450 | | Utilities | 433,846 | 0 | 433,846 | | Recruitment | 49,200 | 0 | 49,200 | | T&E | 73,800 | 0 | 73,800 | | Insurance | 346,080 | . 0 | 346,080 | | Advertising | 61,500 | 0 | 61,500 | | Bad Debt | 310,738 | 0 | 310,738 | | Taxes - Non Income | 615,000 | 0 | 615,000 | | Other Expenses | 36,900 | 0 | 36,900 | | Total Operating Exp | 15,774,810 | (3,500,000) | 12,274,810 | | | () | | (4.046.000) | | EBITDA | (5,416,890) | 3,500,000 | (1,916,890) | | Margin | -52% | N/A | | | OTHER COSTS: | | | | | Depreciation/Amort | 0 | 946,528 | 946,528 | | Management Fee | 0 | 0 | 0 | | Interest | 0 | 398,489 | 398,489 | | Total | 0 | 1,345,017 | 1,345,017 | | | | | | | NET INCOME | (5,416,890) | 2,154,983 | (3,261,907) | | | | | | | INCOME STATEMENT By Year | VC, LLC
12/31/2020 | VCR, LLC
12/31/2020 | Combined
12/31/2020 | |--------------------------|-----------------------|------------------------|------------------------| | <u>Бү т</u> еаг | 12, 52, 2020 | ,, | ,, | | Patient Days | 25,588 | 0 | 25,588 | | ADC | 70 | 0 | 70 | | Outpatient Visits | 3,571 | 0 | 3,571 | | Adj. Patient Days | 25,752 | 0 | 25,752 | | REVENUE: | | | | | Inpatient Revenue | 17,386,936 | 0 | 17,386,936 | | Outpatient Revenue | 837,933 | 0 | 837,933 | | Net Patient Revenue | 18,224,86 9 | 0 | 18,224,869 | | Other Revenue | 0 | 0 | 0 | | Total Revenue | 18,224,869 | 0 | 18,224,869 | | OPERATING EXPENSES: | | | | | Salaries | 8,713,518 | 0 | 8,713,518 | | Contract Labor | 0 | 0 | 0 | | Incentive Compensation | 263,707 | 0 | 263,707 | | Employee Benefits | 1,655,568 | 0 | 1,655,568 | | Supplies | 1,065,373 | 0 | 1,065,373 | | Medical Professional | 1 ,344,452 | 0 | 1,344,452 | | Professional Fees | 126,075 | 0 | 126,075 | | Purchased Services | 798,562 | 0 | 798,562 | | Repairs & Maint | 252,150 | 0 | 252,150 | | Rent | 3,518,911 | (3,500,000) | 18,911 | | Utilities | 444,692 | 0 | 444,692 | | Recruitment | 50,430 | 0 | 50,430 | | T&E | 75 ,64 5 | 0 | 75,645 | | Insurance | 356,462 | 0 | 356,462 | | Advertising | 63,038 | 0 | 63,038 | | Bad Debt | 546,746 | 0 | 546,746 | | Taxes - Non Income | 630,37\$ | 0 | 630,375 | | Other Expenses | 37,823 | 0 | 37,823 | | Total Operating Exp | 19,943,526 | (3,500,000) | 16,443,526 | | EBITDA | (1,718,658) | 3,500,000 | 1,781,342 | | Margin | -9% | N/A | | | OTHER COSTS: | | | | | Depreciation/Amort | 0 | 973,187 | 973,187 | | Management Fee | 0 | 0 | 0 | | Interest | 0 | 942,756 | 942,756 | | Total | 0 | 1,915,943 | 1,915,943 | | NET INCOME | (1,718,658) | 1,584,057 | (134,600) | | INCOME STATEMENT | VC, LLC | VCR, LLC | Combined | |------------------------|--------------------|-------------|------------| | By Year | 12/31/2021 | 12/31/2021 | 12/31/2021 | | | | | | | Patient Days | 45,811 | 0 | 45,811 | | ADC | 125 | 0 | 125 | | Outpatient Visits | 6,404 | 0 | 6,404 | | Adj. Patient Days | 46,09 9 | 0 | 46,099 | | REVENUE: | | | | | Inpatient Revenue | 32,278,774 | 0 | 32,278,774 | | Outpatient Revenue | 1,517,598 | 0 | 1,517,598 | | Net Patient Revenue | 33,796,373 | 0 | 33,796,373 | | Other Revenue | 0 | 0 | 0 | | Total Revenue | 33,796,373 | 0 | 33,796,373 | | OPERATING EXPENSES: | | | | | Salaries | 12,770,994 | 0 | 12,770,994 | | Contract Labor | 0 | 0 | 0 | | Incentive Compensation | 270,300 | 0 | 270,300 | | Employee Benefits | 2,42 6, 489 | 0 | 2,426,489 | | Supplies | 1,934,848 | 0 | 1,934,848 | | Medical Professional | 2,306,476 | 0 | 2,306,476 | | Professional Fees | 172,226 | 0 | 172,226 | | Purchased Services | 1,043,734 | 0 | 1,043,734 | | Repairs & Maint | 258,454 | 0 | 258,454 | | Rent | 3,519,384 | (3,500,000) | 19,384 | | Utilities | 455,809 | 0 | 455,809 | | Recruitment | 51,691 | 0 | 51,691 | | T&E | 77,536 | 0 | 77,536 | | Insurance | 367,156 | 0 | 367,156 | | Advertising | 64,613 | 0 | 64,613 | | Bad Debt | 1,013,891 | 0 | 1,013,891 | | Taxes - Non Income | 646,134 | 0 | 646,134 | | Other Expenses | 38,768 | 0 | 38,768 | | Total Operating Exp | 27,418,504 | (3,500,000) | 23,918,504 | | EBITDA | 6,377,869 | 3,500,000 | 9,877,869 | | Margin | 19% | N/A | | | OTHER COSTS: | | | | | Depreciation/Amort | 0 | 1,000,512 | 1,000,512 | | Management Fee | 0 | 0 | 0 | | Interest | 0 | 922,435 | 922,435 | | Total | 0 | 1,922,948 | 1,922,948 | | NET INCOME | 6,377,869 | 1,577,052 | 7,954,921 | | By Year | | | | |--------------------------------|---------------|--------------|---------------| | | VC, LLC | VCR, LLC | Combined | | | 12/31/2018 | 12/31/2018 | 12/31/2018 | | <u>Assets</u> | | | | | Cash | \$5,740,232 | \$10,000,000 | \$15,740,232 | | Net Accounts Receivable | \$1,082,505 | \$0 | \$1,082,505 | | Total Current Assets | \$6,822,737 | \$10,000,000 | \$16,822,737 | | Fixed Assets | \$0 | \$7,347,030 | \$7,347,030 | | Less: Accum Depr. | \$0 | (\$844,791) | (\$844,791) | | Net Fixed Assets | \$0 | \$6,502,239 | \$6,502,239 | | Intercompany | \$0 | \$0 | \$0 | | Other Assets | \$0 | \$0 | \$0 | | Total Assets | \$6,822,737 | \$16,502,239 | \$23,324,976 | | Liabilities & Equity | | | | | Accrued Expenses | \$256,476 | \$0 | \$256,476 | | Accrued Payroll | \$183,508 | \$0 | \$183,508 | | Debt, Current Portion | \$0 | \$0 | \$0 | | Capital Lease, Current Portion | \$0 | \$0 | | | Total Current Liabilities | \$439,984 | \$0 | \$439,984 | | Debt, Net of Current | \$0 | \$0 | \$0 | | Capital Lease, Net of Current | \$0 | \$0 | \$0 | | Total Liabilities | \$439,984 | \$0 | \$439,984 | | Beginning Equity | \$9,652,970 | \$17,347,030 | \$27,000,000 | | Net Income | (\$3,270,218) | (\$844,791) | (\$4,115,009) | | Ending Equity | \$6,382,752 | \$16,502,239 | \$22,884,991 | | Total Liabilities & Equity | \$6,822,737 | \$16,502,239 | \$23,324,976 | | DELANCE STILLET | | | | |--------------------------------|---------------|---------------|------------------------| | <u>By Year</u> | VC, LLC | VCR, LLC | Combined | | | 12/31/2019 | 12/31/2019 | 12/31/2019 | | Assets | 12/31/2019 | 12/31/2013 | 12/31/2013 | | Assets | | | | | Cash | \$160,605 | \$5,000,000 | \$5,160,605 | | Net Accounts Receivable | \$1,364,124 | \$0 | \$1,364,124 | | Total Current Assets | \$1,524,729 | \$5,000,000 | \$6,524,729 | | Fixed Assets | \$0 | \$32,841,680 | \$32,841,680 | | Less: Accum Depr. | \$0 | (\$1,791,319) | (\$1,791,319) | | Net Fixed Assets | \$0 | \$31,050,361 | \$31,050,361 | | Intercompany | \$4,522 | (\$4,522) | \$0 | | Other Assets | \$0 | \$0 | \$0 | | Total Assets | \$1,529,251 | \$36,045,839 | \$37,575,090 | | Liabilities & Equity | | | | | Accrued Expenses | \$311,376 | \$0 | \$311,376 | | Accrued Payroll | \$252,013 | \$0 | \$252,013 | | Debt, Current Portion | \$0 | \$0 | \$0 | | Capital Lease, Current Portion | \$0 | \$0 | \$0 | | Total Current Liabilities | \$563,389 | \$0 | \$563,389 | | Debt, Net of Current | \$0 | \$17,388,617 | \$17,388,617 | | Capital Lease, Net of Current | \$0 | \$0 | \$0 | | Total Liabilities | \$563,389 | \$17,388,617 | \$17,952,006 | | Beginning Equity | \$6,382,752 | \$16,502,239 | \$22,884,991 | | Net Income | (\$5,416,890) | \$2,154,983 | (\$3,261,9 0 7) | | Ending Equity | \$965,862 | \$18,657,222 | \$19,623,084 | | Total Liabilities & Equity | \$1,529,251 | \$36,045,839 | \$37,575,090 | | By Year | | | | |---------------------------------|------------------|---------------|--------------------| | | VC, LLC | VCR, LLC | Combined | | | 12/31/2020 | 12/31/2020 | 12/31/2020 | | Assets | | | | | Cash | (\$592,954) | \$7,000,000 | \$6,407,046 | | Net Accounts Receivable | \$2,263,721 | \$0 | \$2,263,721 | | Total Current Assets | \$1,670,767 | \$7,000,000 | \$8,670,767 | | Fixed Assets | \$0 | \$33,030,793 | \$33,030,793 | | Less: Accum Depr. | \$0 | (\$2,764,506) | (\$2,764,506) | | Net Fixed Assets | \$0 | \$30,266,287 | \$30,266,287 | | Intercompany | (\$1,711,219.28) | \$1,711,219 | \$0 | | Other Assets | \$0 | \$0 | \$0 | | Total Assets | (\$40,453) | \$38,977,506 | \$38,937,053 | | <u>Liabilities & Equity</u> | | | | | Accrued Expenses | \$381,695 | \$0 | \$38 1 ,695 | | Accrued Payroll | \$330,648 | \$0 | \$330,648 | | Debt, Current Portion | \$0 | \$0 | \$0 | | Capital Lease, Current Portion | \$0 | \$0 | \$0 | | Total Current Liabilities | \$712,343 | \$0 | \$712,343 | | Debt, Net of Current | \$0 | \$18,736,227 | \$18,736,227 | | Capital Lease, Net of Current | \$0 | \$0 | \$0 | | Total Liabilities | \$712,343 | \$18,736,227 | \$19,448,569 | | Beginning Equity | \$965,862 | \$18,657,222 | \$19,623,084 | | Net Income | (\$1,718,658) | \$1,584,057 | (\$134,600) | | Ending Equity | (\$752,795) | \$20,241,279 | \$19,488,484 | | Total Liabilities & Equity | (\$40,453) | \$38,977,506 | \$38,937,053 | | By Year | | | | |--------------------------------|---------------|---------------|---------------| | | VC, LLC | VCR, LLC | Combined | | | 12/31/2021 | 12/31/2021 | 12/31/2021 | | <u>Assets</u> | | | | | Cash | \$6,156,055 | \$7,000,000 | \$13,156,055 | | Net Accounts Receivable | \$3,970,769 | \$0 | \$3,970,769 | | Total Current Assets | \$10,126,824 | \$7,000,000 |
\$17,126,824 | | Fixed Assets | \$0 | \$33,224,633 | \$33,224,633 | | Less: Accum Depr. | \$0 | (\$3,765,018) | (\$3,765,018) | | Net Fixed Assets | \$0 | \$29,459,615 | \$29,459,615 | | Intercompany | (\$3,515,103) | \$3,515,103 | \$0 | | Other Assets | \$0 | \$0 | \$0 | | Total Assets | \$6,611,720 | \$39,974,718 | \$46,586,438 | | Liabilities & Equity | | | | | Accrued Expenses | \$539,249 | \$0 | \$539,249 | | Accrued Payroll | \$447,398 | \$0 | \$447,398 | | Debt, Current Portion | \$0 | \$0 | \$0 | | Capital Lease, Current Portion | | | | | Total Current Liabilities | \$986,647 | \$0 | \$986,647 | | Debt, Net of Current | \$0 | \$18,156,386 | \$18,156,386 | | Capital Lease, Net of Current | \$0 | \$0 | \$0 | | Total Liabilities | \$986,647 | \$18,156,386 | \$19,143,034 | | Beginning Equity | (\$752,795) | \$20,241,279 | \$19,488,484 | | Net Income | \$6,377,869 | \$1,577,052 | \$7,954,921 | | Ending Equity | \$5,625,073 | \$21,818,332 | \$27,443,405 | | Total Liabilities & Equity | \$6,611,720 | \$39,974,718 | \$46,586,438 | By Entity | V Covington, LLC | | | | | |--------------------------------|---|---------------|---------------|--------------------------| | | 12/31/2018 | 12/31/2019 | 12/30/2020 | 12/31/2021 | | <u>Assets</u> | | | | | | Coath | \$5,740,232 | \$160,605 | (\$592,954) | \$6,156,055 | | Cash | \$3,7 4 0,232
\$1,082,505 | \$1,364,124 | \$2,263,721 | \$3,970,769 | | Net Accounts Receivable | \$6,822,737 | \$1,504,124 | \$1,670,767 | \$10,126,824 | | Total Current Assets | \$0,022,737 | \$1,324,723 | \$1,070,707 | \$10,120,02 4 | | Fixed Assets | \$0 | \$0 | \$0 | \$0 | | Less: Accum Depr. | \$0 | \$0 | \$0 | \$0 | | Net Fixed Assets | \$0 | \$0 | \$0 | \$0 | | Intercompany | \$0 | \$4,522 | (\$1,711,219) | (\$3,515,103) | | Other Assets | \$0 | \$0 | \$0 | \$0 | | Office / Books | , - | · | | | | Total Assets | \$6,822,737 | \$1,529,251 | (\$40,453) | \$6,611,720 | | Liabilities & Equity | | | | | | Accrued Expenses | \$256,476 | \$311,376 | \$381,695 | \$539,249 | | Accrued Payroll | \$183,508 | \$252,013 | \$330,648 | \$447,398 | | Debt, Current Portion | \$0 | \$0 | \$0 | \$0 | | Capital Lease, Current Portion | \$0 | \$0 | \$0 | \$0 | | Total Current Liabilities | \$439,984 | \$563,389 | \$712,343 | \$986,647 | | Debt, Net of Current | \$0 | \$0 | \$0 | \$0 | | Capital Lease, Current Portion | \$0 | \$0 | \$0 | \$0 | | Total Liabilities | \$439,984 | \$563,389 | \$712,343 | \$986,647 | | Beginning Equity | \$9,652,970 | \$6,382,752 | \$965,862 | (\$752,795) | | Net income | (\$3,270,218) | (\$5,416,890) | (\$1,718,658) | \$6,377,869 | | Ending Equity | \$6,382,752 | \$965,862 | (\$752,795) | \$5,625,073 | | Total Liabilities & Equity | \$6,822,737 | \$1,529,251 | (\$40,453) | \$6,611,720 | ## By Entity | V Covington Realty, LLC | 12/31/2018 | 12/31/2019 | 12/30/2020 | 12/31/2021 | |---------------------------------|--------------|---------------|---------------|---------------| | Assets | 12/31/2010 | 12,31,2013 | 12, 30, 2020 | 12, 51, 2021 | | Cash | \$10,000,000 | \$5,000,000 | \$7,000,000 | \$7,000,000 | | Net Accounts Receivable | \$0 | \$0 | \$0 | \$0 | | Total Current Assets | \$10,000,000 | \$5,000,000 | \$7,000,000 | \$7,000,000 | | Fixed Assets | \$7,347,030 | \$32,841,680 | \$33,030,793 | \$33,224,633 | | Less: Accum Depr. | (\$844,791) | (\$1,791,319) | (\$2,764,506) | (\$3,765,018) | | Net Fixed Assets | \$6,502,239 | \$31,050,361 | \$30,266,287 | \$29,459,615 | | Intercompany | \$0 | (\$4,522) | \$1,711,219 | \$3,515,103 | | Other Assets | \$0 | \$0 | \$0 | \$0 | | Total Assets | \$16,502,239 | \$36,045,839 | \$38,977,506 | \$39,974,718 | | <u>Liabilities & Equity</u> | | | | | | Accrued Expenses | \$0 | \$0 | \$0 | \$0 | | Accrued Payroll | \$0 | \$0 | \$0 | \$0 | | Debt, Current Portion | \$0 | \$0 | \$0 | \$0 | | Capital Lease, Current Portion | \$0 | \$0 | \$0 | \$0 | | Total Current Liabilities | \$0 | \$0 | \$0 | \$0 | | Debt, Net of Current | \$0 | \$17,388,617 | \$18,736,227 | \$18,156,386 | | Capital Lease, Current Portion | \$0 | \$0 | \$0 | \$0 | | Total Liabilities | \$0 | \$17,388,617 | \$18,736,227 | \$18,156,386 | | Beginning Equity | \$17,347,030 | \$16,502,239 | \$18,657,222 | \$20,241,279 | | Net Income | (\$844,791) | \$2,154,983 | \$1,584,057 | \$1,577,052 | | Ending Equity | \$16,502,239 | \$18,657,222 | \$20,241,279 | \$21,818,332 | | Total Liabilities & Equity | \$16,502,239 | \$36,045,839 | \$38,977,506 | \$39,974,718 | By Entity | Combined | | | | | |---|--------------------|------------------------|-----------------|---------------------| | | 12/31/2018 | 12/31/2019 | 12/30/2020 | 12/31/2021 | | <u>Assets</u> | | | | | | | 4 | AT 450 COE | ¢c 407.046 | 642 455 OFF | | Cash | \$15,740,232 | \$5,160,605 | \$6,407,046 | \$13,156,055 | | Net Accounts Receivable | \$1,082,505 | \$1,364,124 | \$2,263,721 | \$3,970,769 | | Total Current Assets | \$16,822,737 | \$6,524,729 | \$8,670,767 | \$17,126,824 | | Fixed Assets | \$7,347,030 | \$32,841,680 | \$33,030,793 | \$33,224,633 | | Less: Accum Depr. | (\$844,791) | (\$1,79 1 ,319) | (\$2,764,506) | (\$3,765,018) | | Net Fixed Assets | \$6,502,239 | \$31,050,361 | \$30,266,287 | \$29,459,615 | | THE CONTROL ASSECTS | +0,000,000 | 401, 011,011 | , , , | | | Intercompany | \$0 | \$0 | \$0 | \$0 | | Other Assets | \$0 | \$0 | \$0 | \$0 | | | | | | _ | | Total Assets | \$23,324,976 | \$37,575,090 | \$38,937,053 | \$46,586,438 | | Liabilities & Equity | | | | | | | \$256,476 | \$311,376 | \$381,695 | \$539,249 | | Accrued Expenses | \$183,508 | \$252,0 1 3 | \$330,648 | \$447,398 | | Accrued Payroll | \$183,508 | \$232,013 | \$0\$ | \$0 | | Debt, Current Portion | \$0
\$0 | \$0
\$0 | \$0
\$0 | \$0
\$0 | | Capital Lease, Current Portion Total Current Liabilities | \$439,984 | \$563,389 | \$712,343 | \$986,647 | | Total Current Liabilities | \$43 <i>0,</i> 264 | 7303,30 3 | 7712,543 | , 500, 51, 5 | | Debt, Net of Current | \$0 | \$17,388,617 | \$18,736,227 | \$18,156,386 | | Capital Lease, Current Portion | \$0 | \$0 | \$0 | \$0 | | Total Liabilities | \$439,984 | \$17,952,006 | \$19,448,569 | \$19,143,034 | | | | | | 4 | | Beginning Equity | \$27,000,000 | \$22,884,991 | \$19,623,084 | \$19,488,484 | | Net Income | (\$4,115,009) | (\$3,261,907) | (\$134,600) | \$7,954,921 | | Ending Equity | \$22,884,991 | \$19,623,084 | \$19,488,484 | \$27,443,405 | | Total Liabilities & Equity | \$23,324,976 | \$37,575,090 | \$38,937,053 | \$46,586,438 | | | Year to | Date for Year Ending on | 12/31/2018 | |---------------------------------------|---------------|-------------------------|---------------| | | VC, LLC | VCR, LLC | Combined | | Cash Flows from Operating Activities | | | | | Net Income (Loss) | (\$3,270,218) | (\$844,791) | (\$4,115,009) | | Adjustments to Operating Activities: | | | | | D&A | \$0 | \$844,791 | \$844,791 | | Change in Working Capital | (\$642,521) | \$0 | (\$642,521) | | Cash Flow from Investing Activities | | | | | Capex | \$0 | (\$7,347,030) | (\$7,347,030) | | Cash Flow from Financing Activities | | | | | Contributed Capital | \$9,652,970 | \$17,347,030 | \$27,000,000 | | Debt | \$0 | \$0 | \$0 | | Intercompany | \$0 | \$0 | \$0 | | Net Change in Cash & Cash Equivalents | \$5,740,232 | \$10,000,000 | \$15,740,232 | | Cash Beginning of Year | \$0 | \$0 | \$0 | | Cash End of Year | \$5,740,232 | \$10,000,000 | \$15,740,232 | | Cash Balance - Balance Sheet | \$5,740,232 | \$10,000,000 | \$15,740,232 | | y | Year to Date for Year Ending on | | | |---------------------------------------|---------------------------------|----------------|----------------| | | VC, LLC | VCR, LLC | Combined | | Cash Flows from Operating Activities | | | | | Net income (Loss) | (\$5,416,890) | \$2,154,983 | (\$3,261,907) | | Adjustments to Operating Activities: | | | | | D&A | \$0 | \$946,528 | \$946,528 | | Change in Working Capital | (\$158,214) | \$0 | (\$158,214) | | Cash Flow from Investing Activities | | | | | Capex | \$0 | (\$25,494,650) | (\$25,494,650) | | Cash Flow from Financing Activities | | | | | Contributed Capital | \$0 | \$0 | \$0 | | Debt | \$0 | \$17,388,617 | \$17,388,617 | | intercompany | (\$4,522) | \$4,522 | \$0 | | Net Change in Cash & Cash Equivalents | (\$5,579,627) | (\$5,000,000) | (\$10,579,627) | | Cash Beginning of Year | \$5,740,232 | \$10,000,000 | \$15,740,232 | | Cash End of Year | \$160,605 | \$5,000,000 | \$5,160,605 | | Cash Balance - Balance Sheet | \$160,605 | \$5,000,000 | \$5,160,605 | | <u>by rear</u> | Year to D | ate for Year Ending on | 12/31/2020 | | |---------------------------------------|---------------|------------------------|-------------|--| | | VC, LLC | VCR, LLC | Combined | | | Cash Flows from Operating Activities | | | | | | Net Income (Loss) | (\$1,718,658) | \$1,584,057 | (\$134,600) | | | Adjustments to Operating Activities: | | | | | | D&A | \$0 | \$973,187 | \$973,187 | | | Change in Working Capital | (\$750,643) | \$0 | (\$750,643) | | | Cash Flow from Investing Activities | | · | | | | Capex | \$0 | (\$189,112) | (\$189,112) | | | Cash Flow from Financing Activities | | | | | | Contributed Capital | \$0 | \$0 | \$0 | | | Debt | \$0 | \$1,347,610 | \$1,347,610 | | | Intercompa n y | \$1,715,742 | (\$1,715,742) | \$0 | | | Net Change in Cash & Cash Equivalents | (\$753,559) | \$2,000,000 | \$1,246,441 | | | Cash Beginning of Year | \$160,605 | \$5,000,000 | \$5,160,605 | | | Cash End of Year | (\$592,954) | \$7,000,000 | \$6,407,046 | | | Cash Balance - Balance Sheet | (\$592,954) | \$7,000,000 | \$6,407,046 | | | <u>07 100.</u> | Year to Da | 12/31/2021 | | |---------------------------------------|----------------------|---------------|---------------| | | VC, LLC | VCR, LLC | Combined | | Cash Flows from Operating Activities | | | | | Net Income
(Loss) | \$6,377,869 | \$1,577,052 | \$7,954,921 | | Adjustments to Operating Activities: | | | | | D&A | \$0 | \$1,000,512 | \$1,000,512 | | Change in Working Capital | (\$1,432,744) | \$0 | (\$1,432,744) | | Cash Flow from Investing Activities | | | | | Capex | \$0 | (\$193,840) | (\$193,840) | | Cash Flow from Financing Activities | | | | | Contributed Capital | \$0 | \$0 | \$0 | | Debt | \$0 | (\$579,840) | (\$579,840) | | Intercompany | \$1,803,884 | (\$1,803,884) | \$0 | | Net Change in Cash & Cash Equivalents | \$6,749,009 | \$0 | \$6,749,009 | | Cash Beginning of Year | (\$592,954) | \$7,000,000 | \$6,407,046 | | Cash End of Year | \$6,156, 0 55 | \$7,000,000 | \$13,156,055 | | Cash Balance - Balance Sheet | \$6,156,055 | \$7,000,000 | \$13,156,055 | ## SECTION IX - 1120.140 - ECONOMIC FEASIBILITY Continued i ### **Economic Feasibility** ## A. Reasonableness of Financing Arrangements The applicant shall document the reasonableness of financing arrangements by submitting a notarized statement signed by an authorized representative that attests to one of the following: 2. That the total estimated project costs and related costs will be funded in total or in part by borrowing because: Appended as ATTACHMENT-37A, is a letter from the owner signed by James Cha, US HealthVest, LLC CFO addressing reasonableness of financing arrangements. ## B. Conditions of Debt Financing This criterion is applicable only to projects that involve debt financing. The applicant shall document that the conditions of debt financing are reasonable by submitting a notarized statement signed by an authorized representative that attests to the following, as applicable: A notarized statement from James Cha, US HealthVest, LLC CFO documenting conditions of debt financing as reasonable is appended as ATTACHMENT-37B. #### D. Projected Operating Costs The applicant shall provide the projected direct annual operating costs (in current dollars per equivalent patient day or unit of service) for the first full fiscal year at target utilization but no more than two years following project completion. Direct cost means the fully allocated costs of salaries, benefits and supplies for the service. | | 2021 | | |-----------------------------|--------------|----------| | Salaries | \$12,770,994 | | | Benefits | \$2,426,489 | | | Supplies | \$1,934,848 | | | Patient Days @ 85% | | 45,296.5 | | Total/Operating Cost/PT Day | \$17,132,331 | \$378.23 | ## E. Total Effect of the Project on Capital Costs The applicant shall provide the total projected annual capital costs (in current dollars per equivalent patient day) for the first full fiscal year at target utilization but no more than two years following project completion. | | 2021 | | |-----------------------------|-------------|----------| | Depreciation | \$1,000,512 | | | Interest Expense | \$922,435 | | | Amortization | | | | Real Estate Taxes | \$646,134 | | | Patient Days @ 85% | | 45,296.5 | | Total/Operating Cost/PT Day | \$2,569,081 | \$56.72 | ## US HealthVest September 11, 2017 Ms. Courtney Avery Administrator Illinois Health Facilities and Services Review Board 525 W. Jefferson Street, 2nd Floor Springfield, Illinois 62761 RE: Certificate of Need Application for Vista West Behavioral Hospital; Reasonableness of financing arrangements Dear Ms. Avery: #### A. Reasonableness of Financing Arrangements The applicant shall document the reasonableness of financing arrangements by submitting a notarized statement signed by an authorized representative that attests to one of the following: - That the total estimated project costs and related costs will be funded in 1. total or in part by borrowing because: - A portion or all of the cash and equivalents must be retained in A. the balance sheet asset accounts in order to maintain a current ratio of at least 2.0 times for Hospitals; or - B. Borrowing is less costly than the liquidation of existing investments, and the existing investments being retained may be converted to cash or used to retire debt within a 60-day period. | Respectfully, | | |--|---| | Board Member or Officer | Board Member or Officer | | Notarization: Subscribed and sworn to before me this 1 day of 3 cotton bor 2017 | Notarization: Subscribed and sworn to before me this day of | | Signature of Notafymments Seal Seal Signature of Notafymments Seal Seal Signature of Notafymments Signature of Notafymments Seal Signature of Notafymments N | Signature of Notary
Seal | | NO. 01SI6340875 OUALIFIED IN NEW YORK COUNTY COMM. EXP 04-25-2020 New York, New T 212.243.5565 www.ushaal | Floor
w York 10022
· F 212.243.1099 ATTACHMENT-37A | ## US HealthVest September 11, 2017 Ms. Courtney Avery Administrator Illinois Health Facilities and Services Review Board 525 W. Jefferson Street, Second Floor Springfield, Illinois 62761 RE: Certificate of Need Application for Vista West Behavioral Hospital; conditions of debt financing Dear Ms. Avery: #### B. Conditions of Debt Financing This criterion is applicable only to projects that involve debt financing. The applicant shall document that the conditions of debt financing are reasonable by submitting a notarized statement signed by an authorized representative that attests to the following, as applicable: - That the selected form of debt financing for the project will be at the lowest net 1. cost available: - That the selected form of debt financing will not be at the lowest net cost 2. available, but is more advantageous due to such terms as prepayment privileges, no required mortgage, access to additional indebtedness, term (years), financing costs and other factors; - That the project involves (in total or in part) the leasing of equipment or facilities 3. and that the expenses incurred with leasing a facility or equipment are less costly | than constructing a new fac | ility or purchasing new equipment. | |--|---| | Respectfully, Board Member or Officer | Board Member or Officer | | Notarization: Subscribed and sworn to before me this 11th day of cotomber 2017 | Notarization: Subscribed and sworn to before me this day of | | Signature of Notagamini OKE E. S. J. | Signature of Notary | | Seal NO.015/6340875.0 | Seal | | COMM, EXP. 17 COMM, EXP. 17 04-25-2020 New York, I OF NEW 10 www.ush | t 57th Street th Floor New York 10022 5 F 212.243.1099 ATTACHMENT-37B ealthvest.com 266 | ## SECTION X - SAFETY NIT IMPACT STATEMENT Continued i # SAFETY NET IMPACT STATEMENT that describes all of the following must be submitted for <u>ALL SUBSTANTIVE AND DISCONTINUATION PROJECTS:</u> 1. The project's material impact, if any, on essential safety net services in the community, to the extent that it is feasible for an applicant to have such knowledge. <u>Vista West Behavioral Hospital</u> will not have a negative impact on essential safety net services in the community. Moreover, these safety net services to the A-09/A-08 Planning Areas will be enhanced by working with healthcare providers and clinicians in the community within the existing safety net services and providing a full continuum of psychiatric care. <u>Vista West Behavioral Hospital</u> will operate 24 hours a day / 7 days a week to respond to crisis situations. <u>Vista West Behavioral Hospital</u> will also provide free initial assessments to determine how best to help individuals. We are committed to collaborating with every agency to participate within any agency's safety net protocols. We assist all patients, regardless of ability to pay. As the project unfolds we will commit to meetings that help define our role in working closely with all providers. 2. The project's impact on the ability of another provider or health care system to cross-subsidize safety net
services, if reasonably known to the applicant. <u>Vista West Behavioral Hospital</u> will provide services that compliment healthcare providers and clinicians. Through the process of free initial assessments, <u>Vista West Behavioral Hospital</u> will be able to match a person's specific mental health needs with community services that match affordability. Traditional outpatient settings do not provide free assessments and do not provide specialized services for specific populations. For example, <u>Vista West Behavioral Hospital</u> may offer a specialized program for women, a specialized program for veterans, a faith-based program, and a private crisis stabilization unit. <u>Vista West Behavioral Hospital</u> will not duplicate traditional outpatient services. Rather, <u>Vista West Behavioral Hospital</u> will integrate services for all ages. Given **US HealthVest's** commitment to treating the AMI population which #### SECTION X - SAFETY NIT IMPACT STATEMENT Continued ii includes a significant percentage of Medicaid patients, this project will facilitate the freeing up of resources at other area facilities also committed to Medicaid populations. Many emergency rooms are inundated with AMI populations dependent upon Medicaid as their primary source of insurance, yet are facing facilities without the expertise to fully address their needs. Having this AMI hospital available to treat this population frees up other resources that can be committed to the existing Medicaid population. This is especially true for <u>Vista West Behavioral Hospital</u> whose commitment to the community and to the Medicaid population will continue in its full-service acute care hospital. 3. How the discontinuation of a facility or service might impact the remaining safety net providers in a given community, if reasonably known by the applicant. This item is not applicable as this project is not part of a discontinuation. Instead, this project proposes the enhancement of existing AMI beds and services through the renovation and expansion of the <u>Vista West Behavioral Hospital's</u> existing service ## Safety Net Impact Statements shall also include all of the following: 1. For the 3 fiscal years prior to the application, a certification describing the amount of charity care provided by the applicant. The amount calculated by hospital applicants shall be in accordance with the reporting requirements for charity care reporting in the Illinois Community Benefits Act. Non-hospital applicants shall report charity care, at cost, in accordance with an appropriate methodology specified by the Board. The Certificate of Exemption Application for change of ownership was filed on September 12, 2017 with the Health Facilities and Services Review Board. Therefore, this Applicant does not have prior history. 2. For the 3 fiscal years prior to the application, a certification of the amount of care provided to Medicaid patients. Hospital and non-hospital applicants shall provide Medicaid information in a manner consistent with the information reported each year to the Illinois Department of Public Health regarding "Inpatients and Outpatients Served by Payor Source" and "Inpatient and Outpatient Net Revenue by Payor Source" as required by the Board under Section 13 of this Act and published in the Annual Hospital Profile. #### SECTION X - SAFETY NIT IMPACT STATEMENT Continued iii The following chart sets forth the amount of charity, free and discounted care provided by Vista Medical Center West (previous owner) in the last 3 calendar years as reported to IDPH on its annual hospital questionnaires. | Vista Medical Cer | iter V | Vest - Charity, | Free 8 | & Discounted C | are | | |----------------------------------|--------|-----------------|--------|----------------|-----|------------| | • | | 2014 | | 2015 | | 2016 | | Net Patient Revenue | \$ | 20,375,045 | \$ | 20,817,752 | \$ | 20,936,392 | | Cost of Free and Discounted Care | \$ | 326,282 | \$ | 908,633 | \$ | 691,326 | | Gross Free and Discounted Care | \$ | 3,879,431 | \$ | 5,288,207 | \$ | 4,023,489 | | Cost of Charity Care Only | \$ | 144,381 | \$ | 115,016 | \$ | 104,201 | | Gross Charity Care Only | \$ | 840,289 | \$ | 669,391 | \$ | 606,447 | The following chart sets forth the amount of charity care provided by Chicago Behavioral Hospital in the last two fiscal years as reported on its annual hospital questionnaires. CBH acquired Maryville Behavioral Health Hospital from Maryville Academy on November 3, 2014; hence, YR 2014 is only a stub year. The Board approved the COE associated with that transaction on August 27, 2014 (HFSRB Project #E-016-14). | Chicago Behavioral H | ospital | | | | | |--|---------|--------|---------|---------|--| | | FY 2015 | | FY 2016 | | | | Number of Inpatient Charity Care Patients | | 3 | 55 | | | | Number of Outpatient Charity Care Patients | 1 | | 6 | | | | Total Number of Charity Care Patients | 4 | | | 61 | | | Inpatient Charity Care Expense | \$ | 20,124 | \$ | 212,646 | | | Outpatient Charity Care Expense | \$ | 244 | \$ | 2,141 | | | Total Charity Care Expense | \$ | 20,368 | \$ | 214,787 | | | Inpatient Cost of Charity Care | \$ | 17,130 | \$ | 250,789 | | | Outpatient Cost of Charity Care | \$ | 194 | \$ | 4,757 | | | Total Cost of Charity Care | \$ | 17,324 | \$ | 255,546 | | The following chart sets for the amount of care provided to Medicaid patients by CBH as reported by the facility on its annual hospital questionnaires. ## SECTION X - SAFETY NIT IMPACT STATEMENT continued iv | Chicago Behavioral Hospital | | | | | | | |--|--------------|--------------|--|--|--|--| | | FY 2015 | FY 2016 | | | | | | Number of Inpatient Medicaid Patients | 982 | 2,086 | | | | | | Number of Outpatient Medicaid Patients | 79 | 183 | | | | | | Total Number of Medicaid Patients | 1,061 | 2,269 | | | | | | Inpatient Medicaid Revenues | \$ 6,163,985 | \$ 2,430,908 | | | | | | Outpatient Medicaid Revenues | \$ 75,335 | \$ 27,634 | | | | | | Total Medicaid Revenues | \$ 6,239,320 | \$ 2,458,542 | | | | | The following chart sets for the amount of care provided to Self-Pay patients by CBH as reported by the facility on its annual hospital questionnaires. | Chicago Behavioral Hospital | | | | | | | | |--|------|--------|----|--------|--|--|--| | | F' | Y 2015 | F | Y 2016 | | | | | Number of Inpatient Self-Pay Patients | | 3 | | 8 | | | | | Number of Outpatient 5elf-Pay Patients | | 0 | | 2 | | | | | Total Number of Self-Pay Patients | 3 10 | | 10 | | | | | | Inpatient Self-Pay Revenues | \$ | 18,038 | \$ | 24,810 | | | | | Outpatient Self-Pay Revenues | \$ | - | \$ | 2,550 | | | | | Total Self-Pay Revenues | \$ | 18,038 | \$ | 27,360 | | | | It is estimated that the resultant payor mix will resemble that at CBH, therefore, the proposed payor mix is expected to be as follows: | Tri-Care: | 2.4% | |---------------|-------| | Medicare: | 37.4% | | Medicaid: | 34.0% | | Managed Care | 23.3% | | Charity Care: | 1.5% | | Self Pay: | 1.5% | ## SECTION XI - CHARITY CARE INFORMATION Continued i ## Charity Care information MUST be furnished for ALL projects [1120.20(c)]. 1. All applicants and co-applicants shall indicate the amount of charity care for the latest three audited fiscal years, the cost of charity care and the ratio of that charity care cost to net patient revenue. Chicago Behavioral Hospital's charity care for the last two fiscal years and an estimate for FY 2016 is set forth below. | Chicag | o Bel | navio | oral Hos | spital | | | | |---|------------|-------|---------------|--------|--------------|------|-------------| | | Ţ | Y 20 | 014 | F | Y 2015 | FY 2 | 2016 (Est.) | | Total Net Patient Revenue | \$ 827,152 | | \$ 15,620,306 | | \$ 31,598,93 | | | | Amount of Charity Care (Charges) | \$ | | - | \$ | 20,368 | \$ | 214,787 | | Cost of Charity Care | \$ | | - | \$ | 17,324 | \$ | 255,545 | | Cost of Charity Care/Total Net
Patient Ratio | 0.0% 0.1 | | 0.1% | | 0.8% | | | As this facility is has recently changes ownership, the proposed charity care patient day, charges, and cost are set forth in the chart below. | Proposed Vista | West | Behavioral | Hos | pital | | | |---|------|------------|--------|---------|-----|---------| | | | 2019 | | 2020 | 20 |)21 | | Charity Care Patient Days | 86 | | 86 152 | | 282 | | | Charity Care Charges | \$ | 155,369 | \$ | 273,373 | \$ | 506,946 | | Charity Care Cost | \$ | 184,122 | \$ | 246,653 | \$ | 358,778 | | Charity Care Cost / Net Patient Revenue | | 1.8% | | 1.4% | | 1.1% | Please refer to ATTACHMENT-39A, which is copy of the Vista Health System's charity care policy. It should be known that the payer mix in the behavioral health department of the Vista System is more skewed toward the Medicaid and self-pay patients than the combined total of the entire system. Moreover, the payer mix of Vista West Behavioral Hospital will more closely resemble that of the system's behavioral health beds. Therefore, through the signing of the Certification pages of this application, the resultant Applicant entities affirm that it will not adopt a more restrictive charity care policy. Appended as ATTACHMENT-39B, is the proposed draft charity care policy which essentially adopts the previous policy. #### VISTA HEALTH SYSTEM | Subject: | Originally
Issued | Date of This
Revision | | |--------------------|----------------------|--------------------------|--| | CHARITY CAREPOLICY | 3/1/05 | 4/29/16 | | #### **POLICY STATEMENT:** In order to serve the health care needs of our community, <u>Vista Health System</u> will provide Free Care (hereinafter referred to as "Free Care") to patients without financial means to pay for *Inpatient*, Emergency Room hospital services and Medically Necessary Out Patient Services (according to Medicare
Medical Necessity Guidelines). Free Care will be provided to all patients without regard to race, sex, sexual orientation, ethnicity, religion, color, or national origin and who are classified as financially indigent or medically indigent according to the hospital's eligibility criteria. All capitalized terms herein are defined on Appendix A hereto. #### PURPOSE: To properly identify those patients who are financially indigent, medically indigent or who meet presumptive eligibility criteria, who do not qualify for state and/or government assistance, and to provide assistance with their Medically Necessary care. #### **ELIGIBILITY FOR FREE CARE** #### I. FINANCIALLY INDIGENT: - A. A financially indigent patient is a person who is uninsured, and is accepted for care with no obligation to pay for services rendered based on the hospital's eligibility criteria as set forth in this Policy. - B. To be eligible for Free Care as a financially indigent patient, the patient's total Household Income shall be as specified in Appendix B or C hereto. The hospital may consider other financial assets and liabilities for the person when determining eligibility. - C. The hospital will use the most current Federal Poverty Income Guidelines issued by the U.S. Department of Health and Human Services to determine an individual's eligibility for Free Care as a financially indigent patient. The Federal Poverty Income Guidelines are published in the Federal Register in January or February of each year and for the purposes of this Policy will become effective Page 1 of 15 DM US 55705775-3TJ3706-0010 - the first day of the month following the month of publication, even if the guidelines attached to the Policy or posted on the Website are outdated. - D. In no event will the hospital establish eligibility criteria for financially indigent patients which sets the income level for Free Care lower than that required for counties under the State Indigent Health Care and Treatment Act. or higher than 300% of the current Federal Poverty Income Guidelines. However, the hospital may adjust the eligibility criteria from time to time based on the financial resources of the hospital and as necessary to meet the Free Care needs of the community. - E. Patients covered by out of state Medicaid where the hospital is not an authorized provider and where the out of state Medicaid enrollment or reimbursement makes it prohibitive for the hospital to become a provider, will be eligible for Free Care upon verification of Medicaid coverage for the service dates. No other documents will be required in order to approve the Free Care application. The patient will not be required to apply for Financial Assistance to obtain Free Care. The hospital may submit the application and verification of Medicaid coverage in another State as proof of qualification. #### 2. MEDICALLY INDIGENT: - A. A medically indigent patient is a person whose medical bills after payment by third party payers exceed a specified percentage of the person's annual gross income as defined herein and who is unable to pay the remaining bill. - B. Patients covered under state Medical Assistance programs that owe copayments or have a 'spend down' amount are excluded from being considered for Free Care assistance. Payment of copayments and spend down amounts are a condition of coverage and should not be written off or discounted. - C. The maximum amount the Hospital may collect in a 12-month period from an eligible patient is 25% of the patient's Family Income. The twelve month period begins on the date of service for which the hospital first determines the patient is eligible for the discount. The hospital may exclude a patient from the 25% maximum collectible amount who has substantial assets (defined as a value in excess of 600% FPL in urban areas/300% FPL at CAH/and rural areas). Certain assets cannot be considered: primary residence, personal property exempt from collections under Section 5/12-1001 of the Illinois Code of Civil Procedure, and any amounts held in a pension or retirement plan. - D. A determination of the patient's ability to pay the remainder of the bill, or portion of the bill, will be based on whether the patient reasonably can be expected to pay the account, or portion thereof, over a 3-year period. - E. The patient may be eligible for a charity discount for any amount beyond what the patient is expected to pay over a 3-year period. F. If a determination is made that a patient bad the ability to pay the remainder of the bill, such a determination does not prevent a reassessment of the patient's ability to pay at a later date should there be a change in the patient's financial status. #### 3. FREE CARE PRESUMPTIVE ELIGIBILITY: - A. A presumptively eligible patient is an uninsured person who qualifies for financial assistance based on the demonstration of participation in one of several entegories, some that are mandated categories and other categories that a hospital may consider. - B. The mandatory categories are intended to reflect the new free care mandate included in the 2012 amendment to the Hospital Uninsured Patient Discount Act (HUDPA) legislation at urban hospitals for uninsured patients up to 200% of the federal poverty level (FPL) and 125% of FPL at rural and critical access hospitals (CAHs). - C. All hospitals mandated categories: - 1. Homelessness - 2. Deceased with no estate - 3. Mental incapacitation -no one to act on behalf - 4. Medicaid eligibility -not on date of service/or for non-covered service - 5. Community programs that treat patients based on their income being lower than the federal poverty guideline (example: Vista patients referred by Health Reach Clinic, a local Free Care clinic where the hospital is a sponsor of their indigent program will be eligible for Free Care under completion of proper application using the same Federal Poverty Income Guidelines) - 6. Enrollment in the following programs with criteria at or below 200% of the then current Federal Poverty Guidelines: - a. Women, Infants, Children WIC - b. Supplemental Nutrition Assistance Program SNAP - c. Free Lunch and Breakfast Program, or Subsidized School Lunch - d. Low Income Home Entergy Assistance Program -LIHEAP - e. Grant assistance for medical services Page 3 of 15 - g. Housing Development Authority Support Program - 7. Incarceration in a Penal Institution with no family income or assets #### 4. REPORTING: A. The Hospital shall report annually to the Office of the Attorney General's Office on the number of Applications completed and approved; the number of Applications completed and not approved; and the number of Applications started but not completed. #### 5. THE PROCESS - A. The hospital maintains posted signs, in English, Exhibit "B" and Spanish, Exhibit "C", and in any other language which is spoken by 5% or more of the Hospital's patients one in each admitting and/or registration offices and one in the emergency lobby that inform customers that Financial Assistance is available and the Financial Assistance criteria. - B. All self-pay patients will be identified as quickly as possible and will be asked to complete the Financial Assistance application "FA", during the registration or financial counseling process (or if they provide information or the Hospital can obtain information that meets the Presumptive eligibility requirements a FA will not be required). - C. Hospital will post information regarding the availability of Free Care for both uninsured and insured patients on the hospital's web site, along with the application for Financial Assistance. In addition, Hospital will provide a copy of the Financial Assistance application and information relating to Financial Assistance upon both registration and discharge. - D. Hospital will provide information on all billing notices about the availability of Free Care and/or Financial Assistance. - E. All self-pay accounts will be screened for potential Medicaid eligibility as well as coverage by other sources, including governmental programs. During this screening process an "FA" will be completed if it is determined that the patient does not appear to qualify for coverage under any program. - F. The "FA" will be sent to the Business Office for final determination by the Financial Counselor or Business Office Director. - G. If the Financial Counselor determines through the application and documented support that the patient qualifies for Free Care she/he will give the completed and approved "FA" to the BOD for approval authorization, prior to write off. - H. For those patients that do not meet Presumptive Eligibility requirements, the following documents will be required, subject to availability, to process a Page 4 of 15 Financially Assistance application: current monthly expenses/bills, previous year's income tax return, current employers check stub, proof of any other income, bank statements for prior 3 months, and all other medical bills. Where the patient/guarantor indicates they do not file federal tax returns, the hospital will request that the patient/guarantor complete IRS form 4506-T (Request for Transcript of Tax Return). The patient/guarantor should complete lines 1-5 after the hospital has completed lines 6-9. Hospital will complete line 6 by entering '1040', will check boxes 6(a) and box 7. Inbox 9, hospital will enter prior year and prior 3 years. (Exhibit E-example and a blank form). - I. To be eligible under the Presumptive Eligibility criteria, proof of one of the mandated eategories or additional criteria must be included with the Financial Assistance application. - J. The Financial Counselor will contact any vendor who may be working the account, to stop all collection efforts on the account. - K. Once approved for Free Care the account will be moved to the appropriate financial class until the adjustment is processed and posted/credited to the account. After the adjustment is posted, if there is a remaining
balance due from the patient, the financial class will be changed to self-pay. - L. If the "FA" is incomplete it will be the responsibility of the Financial Counselor to contact the patient via mail or phone to obtain the required information. - M. The Fair Patient Biffing Act (FPBA) states that a patient has at least 60 days from date of service to submit a "FA" application. Applications that remain incomplete after 30 days of 'request of information', and determination has been made that patient does not qualify for Medicaid, may be denied or submitted to the CFO for consideration/approval. - N. The application may be reopened and reconsidered Free Care once the required information is received, providing the account has not been written off to bad debt. - O. The Business Office Director. Assistant BOD or Patient Access Manager is responsible for reviewing every application to make sure required documents are attached, prior to submitting to CFO or CEO for review and approval. All fields on the application must be completed properly. Drawing lines through fields such as income is not appropriate. If the income is zero, zerosmust be entered. - P. Medicaid patients who receive covered services that meet Medicare medical necessity criteria, but have exhausted state benefit limits (IE limited IP days or limited annual ER visits, for example), will not be required to provide any supporting documents, providing verification of Medicaid coverage for the service dates indicates patient is covered. - Q. Once an account has been written off to bad debt, the patient will not be allowed to apply for Free Care. - S. Free Care shall be available for those patients who are legal Illinois residents and unless otherwise provided. Non-Residents who are uninsured are not eligible for Free Care. #### 6. FACTOR TO BE CONSIDERED FOR FREE CARE DETERMINATION - A. The following factors are to be considered in determining the eligibility of the patient for Free Care: - 1. Gross Income - 2. Family Size - 3. Employment status and future earning capacity - 4. Other financial resources - 5. Other financial obligations - 6. The amount and frequency of hospital and other medical bills - B. The income guidelines necessary to determine the eligibility for Free Care are attached on Exhibits "B" and "C". The current Federal Poverty Guidelines are attached as Exhibit "D" and they include the definition of the following: - 1. Family - 2. Income #### 7. FAILURE TO PROVIDE APPROPRIATE INFORMATION - A. Failure to provide information necessary to complete an application request for Free Care within 30 days of the request may result in a negative determination. If the patient and/or family member submits an incomplete application for Free Care, the Hospital will within ten (10) business days (1) suspend any Extraordinary Collection Activity ("ECA") against the patient; (2) provide a written notification that describes what additional information or documentation is needed and includes a Plain Language Summary of the Program; and (3) provide at least one written notice informing the patient about the ECAs that might be taken (or resumed) if an application is not completed or payment made by a deadline specified in the written notice, which shall be no earlier than 30 days from the date of the written notice or the last day of the application period. - B. The account may be reconsidered upon receipt of the required information, providing the account has not been written off to bad debt. Page 6 of 15 - C. If at any time during the review process it becomes apparent that an Applicant for Free Care has withheld relevant information, provided false information or provided inaccurate information, as evidenced by information obtained through credit agencies or other available sources, and the Applicant is unable to resolve discrepancies to the satisfaction of the Hospital, the Applicant may be disqualified for Financial Assistance, which shall result in the resumption of routine collection efforts until such discrepancies are resolved. The provision of a questionable social security number shall not result in automatic disqualification for Financial Assistance. - D. Free care will only be applied to true self-pay balances, after all third party benefits/resources are reasonably exhausted, including but not limited to, benefits from insurance carriers, government programs or proceeds from litigation and/or settlements. Patients requesting Financial Assistance must, whenever possible, be screened for eligibility for Medicaid or Health Insurance Exchange coverage and, if found eligible, the patient must fully cooperate with enrollment requirements. Failure to cooperate or enroll in available Medicaid or Health Insurance Exchange coverage may result in denial of a request for Financial Assistance. #### 8. EXCEPTION TO DOCUMENTATION REQUIREMENTS The CFO may waive the documentation requirements and approve a case for Free Care: at his/her sole discretion based on their belief the patient does/should qualify for Free Care. The amount or percentage of Free Care discount will be left to the CFO's discretion. Waiver of the documentation requirements should be noted in the comments section on the patient's necount, as well as the percent or dollar amount approved for Free Care adjustment, printed out and attached to the Financial Assistance (FA) form. #### 9. TIME FRAME FOR ELIGIBILITY DETERMINATION A determination of eligibility will be made by the Business Office within 30 working days after the receipt of all information necessary to make a determination. ## 10. DOCUMENTATION OF ELIGIBILITY DETERMINATION AND APPROVAL OF WRITE-OFF Once the eligibility determination has been made, the results will be documented in the comments section on the patient's account and the completed and approved "FA" will be filed attached to the adjustment sheet and maintained for audit purposes. The CEO, CFO, BOD will signify their review and approval of the write-off by signing the bottom of the Free Care/Financial Assistance Program Application form. The signature requirements will be based on the QHC financial policy for approving adjustments. The Patient will be notified immediately and any billing and collection activity will cease. #### 11. REPORTING OF FREE CARE Information regarding the amount of Free Care provided by the hospital, based on the hospital's fiscal year, shall be aggregated and included in the annual report filed with the Bureau of State Health Data and Process Analysis at the State Department of Health. These reports also will include information concerning the provision of government sponsored indigent health care and other county benefits. (Only for those states that require). #### 12. POLICY REVIEW AND APPROVAL The below individuals have read and approved this policy: These parties shall assure that controls are in place to assess patient program eligibility in accordance with applicable law, that will track billing and maintain information on patient applications and eligibility for FA, that the Hospital bills eligible patients the same as those with insurance, that monitor referral to collection agencies pursuant to any policy relative to same and that the availability of FA is communicated to the Hospital's patients as provided for herein. | Hace | ا: ـ | ~/ | ~ | | ٨ | |------|------|-----|---|---|---| | Hos | J(ı | gi. | · | _ | U | Hospital CK Corporate VP. Patient Financial Services Division VP, Finance Dail Date ' D = 4 = Date Page 8 of 15 #### Appendix A Definitions Affiliates: Those entities controlled by, controlling, or under common control with Hospital. For purposes of this policy, the term "Affiliates" does not include Hospital affiliates that are legally or otherwise restricted from adopting this policy. Amounts Generally Billed: Charges for medically necessary services shall be limited to no more than amounts generally billed to individuals who have insurance covering such care ("AGB"). - Incalculating the AGB, the Hospital has selected the "look-back" method whereby the AGB is determined based on actual past claims paid to the Hospital by Medicare fee-for-service together with all private health insurers paying claims to the Hospital. - ii. The AGB percentage will be calculated at least annually by dividing the sum of all claims that have been paid in full during the prior 12 month period by the sum of the gross charges for those claims. This resulting percentage is then applied to an individual's gross charges to reduce the bill. - iii. A revised percentage will be calculated and applied by the 45th day after the first day of the start of the fiscal year used to determine the calculations. Applicant: An Applicant is the person submitting an Application for Financial Assistance, including the patient and/or the patient's guarantor. Application: A Financial Assistance Application. Application Period: During the Application Period, the Hospital must accept and process an application for Financial Assistance ("Application"). The Application Period begins on the date the care is provided to the individual and ends on the 240th day after the Hospital provides the patient with the first billing statement for the care. Billed Charge(s): The fee for a service is based on the Hospital's master charge schedule in effect at the time of the service. Completion Deadline: The Completion Deadline is the date after which a Hospital may initiate or resume ECAs (as defined below) against an individual who has submitted an incomplete Application if that individual has not provided the Hospital with the missing information and/or documentation necessary to complete the Application. The Completion Deadline must be no earlier than the later of 30 days after the Hospital provides the individual with this written notice; or the last day of the Application Period. Cast-of-Care Discount: 40% Discounted Core: Care provided at less than Billed Charges other than Free
Care. Discounts include the Cost-of-Care Discount and the Managed Care Discount. Extraordinary Collection Activity: As defined by the Act, but includes any legal action with respect to a Patient's Account. Page 9 of 15 Family Income: Family Income is defined based on definitions used by the U.S. Bureau of the Census and includes earnings, unemployment compensation, workers' compensation. Social Security, Supplemental Security Income, public assistance payments, veterans' payments, survivor benefits, pension or retirement income, interest, dividends, rents, royalties, income from estates, trusts, educational assistance, alimony, child support, assistance from outside the household, and other miscellaneous sources. Non-cash benefits (such as SNAP and housing subsidies) are not considered income. Family Size: The number of individuals listed under "Filing Status" on the Applicant's most recent tax return. If no tax return is available, Family Size shall be the number of individuals permanently residing in the Applicant's household. If another individual claims the Applicant as a dependent on the individual's tax return, then the Family Size shall include household members of the individual claiming dependency. Federal Poverty Gnideline: The Federal Poverty Guidelines updated periodically in the Federal Register by the United States Department of Flealth and Human Services under authority of 42 USC 9902(2). Guidelines, attached as Appendix A-1, shall be adjusted annually within thirty (30) days following the issuance of new Federal Poverty Guidelines in the Federal Register and on the U.S. Department of Health and Human Services website. Financial Assistance: Care provided to patients who meet MSMC's criteria for Financial Assistance under various programs (collectively, "Financial Assistance Program" or "Program") and are unable to pay for all or a portion of their health care services. Financial Assistance does not include bad debt or uncollectible charges that have been recorded as revenue but written off due to a patient's failure to pay, or the cost of providing that care to patients; the difference between the cost of care provided under Medicaid or other means-tested government programs or under Medicare and the revenue derived from those programs; or contractual adjustments with any third-party payors. Free Care: A discount equal to one hundred percent (100%). Financial Assistance Policy Committee: That committee comprised of representatives from MSMC Affiliates and which makes recommendations with respect to this Policy and ensures operational alignment in implementing this Policy. If a committee does not exist, the CFO or his/her delegates shall be responsible for this function. Household Income: The sum of a family's annual earnings and eash benefits from all sources before taxes, less payments made for child support. More specifically, Household Income is equal to the adjusted gross income listed on the Applicant's most recent tax return, adjusted to subtract child support payments and to add amounts of tax-exempt interest; non-taxable pension and annuity payments, IRA distributions, and social security; and other income not included in adjusted gross income but available to Applicant. However, if the Applicant indicates that the adjusted gross income listed on the Applicant's most recent tax return is not accurate (e.g., the Applicant is no longer employed or is being paid a different amount), the Household Income shall be calculated on the basis of other available documentation (e.g., pay stubs, unemployment statements, etc.), once again adjusted to remove child support payments and to include tax-exempt interest; non-taxable pension and annuity payments, IRA distributions, and social security; and other income available to Applicant. Household Income includes the income of all members of the household. Illinois Resident: An Illinois Resident includes patients who qualify for Illinois residency under the Illinois Hospital Uninsured Patient Discount Act ("HUPDA"). HUPDA requires that the Uninsured Patient be a resident of Illinois, but does not require that the patient be legally residing in the United States. Patients may be required to provide evidence of Illinois residency as provided for under HUPDA. Relocation to Illinois for the sole purpose of receiving health care benefits does not satisfy the residency requirement under this definition. These patients are encouraged to seek treatment at an appropriate facility within their geographic proximity. Insured Patient: A patient covered under a policy of health insurance or a beneficiary under public or private health insurance, health benefit, or other health coverage program, including high deductible health insurance plans, workers' compensation, accident liability insurance, or other third-party liability. Legal Illinois Resident: A Legal Illinois Resident includes patients legally residing within the United States one who have their principal residence within the state of Illinois. With respect to foreign nationals. "legally residing" shall include individuals who have current visas and who are permanent residents and temporary workers. "Legally residing" shall not include foreign nationals who have visitor or student visas. Relocation to Illinois for the sole purpose of receiving health care benefits does not satisfy the residency requirement under this definition. These patients are encouraged to seek treatment at an appropriate facility within their geographic proximity. Medically Necessary: Any inpatient or outpatient health care service, including pharmaceuticals or supplies, covered under Title XVIII of the federal Social Security Act for beneficiaries with the same clinical presentation as the Patient. A "Medically Necessary" service does not include any of the following: (1) non-medical services such as social and vocational services: or (2) elective cosmetic surgery, but not plastic surgery designed to correct disfigurement caused by injury, illness or congenital defect or deformity. Non-Resident: A Non-Resident is a patient who is neither a Legal Illinois Resident nor an Illinois Resident. Uninsured Patient: A patient not covered under a policy of health insurance or who is not a beneficiary under public or private health insurance, health benefit, or other health coverage program, including high-deductible health insurance plans, workers' compensation, accident liability insurance, or other third-party liability. ## Appendix B Example of 'Availability of Free Care' Sign-English Version #### FREE CARE POLICY You may be eligible for financial assistance under the terms and conditions the hospital offers to qualified patients. For more information, contact customer service at 888-667-2770. In order to be eligible for Free Care, you must: Have no other source of payment such as insurance, governmental assistance or savings; Have hospital bills beyond your financial resources; and Provide proof of income and income resources; and Complete an application and provide information required by the hospital. Forms and information about applying for Free Care are available upon request. ## Appendix C Example of 'Availability of Free Care' Sign-Spanish Version #### REGLAS PARA SERVICIOS DE CARIDAD Usted puede qulificar para assistencia finaciera debajo de los terminus y condiciones de el hospital. Para mas informacion, contacte a el servicio de assistencia a <u>888-667-2770</u>. Para obtener derecho a servicios caritativos, se necesita tener los siguientes requisitos: No tener otro medio de pagar, por ejemplo, seguro medico, asistencia del gobierno federal, o sus propios ahorros o bienes Tener cuentas de hospital que esten mas alla de sus recursos economicos. #### Tambien hay que: Presentar pruebas de sus ingresos y recursos economicos Completar la solicitud de servicio y dar la informacion que le pide al hospital. Formularios con informacion y datos tocante a la solicitacion de servicios caritativos se proveeran. A aquellos individuos interesados. ## Appendix D Federal Poverty Income Guidelines 2016 ## 2016 Federal Poverty Income Guidelines for the 48 Contiguous States and the District of Columbia | * 67. | Persons In family/household | Poverty Income Guideline | | |-------|--|--------------------------|-----| | | 1 | \$11,770 | | | | 2 | 16,020 | | | | 3 | 20,160 | | | | 4 | i 24,300 | : | | | Ś | 28,440 | | | | 6 | 32,580 | - : | | | - - - - - - - - - | 36,730 | | | | 8 | 40,890 | | | | | | | For families/households with more than 8 persons, add \$4,160 for each additional person. ## 2016 Federal Poverty Income Guidelines for | | MIADRA | |-----------------------------|--------------------------| | Persons in family/household | Poverty Income Guldeline | | 1 | \$14,840 | | 2 | 20,020 | | 3 | 25,220 | | 4 | 30,380 | | 5 | , 35,560 | | 6 | 40,740 | | 7 | 45,920 | | | \$1.120 | For familles/households with more than 8 persons, add \$5,200 for each additional person. #### 2016 Federal Poverty Income Guidelines for Hawaii | | 110444. | | |-----------------------------|---------|--------------------------| | Persons in family/household | . ; | Poverty Income Guideline | | 1 | * * | \$13,670 | | 2 | | 18,430 | | 3 | | 23,190 | | 4 | | 27,950 | | 5 | - v · | 32,710 | | 6 | | 37,470 | | 7 | | 42,230 | | 8 | | 47.010 | For families/households with more than 8 persons, add \$4,780 for each additional person. Page 14 of 15 # Appendix E (Attach IRS Form 4506-T blank form and example of completed form) ## US HealthVest Originally Issued Date of This Revision Subject: #### **CHARITY CAREPOLICY** #### POLICY STATEMENT: In order to serve the health care needs of our community, will provide Free Care (hereinalter referred to as 'Free Care') to
patients without financial means to pay for Inpatient, Emergency Roam hospital services and Medically Necessary Out Patient Services (according to Medicare Medical Necessity Guidelines). Free Care will be provided to all patients without regard to race, sex, sexual orientation, ethnicity, religion, color, or national origin and who are classified as financially indigent or medically indigent according to the hospital's eligibility criteria. All capitalized terms herein are defined on Appendix A hereto. #### PURPOSE: To properly identify those patients who are financially indigent, medically indigent or who meet presumptive eligibility criteria, who do not qualify for state and/or government assistance, and to provide assistance with their Medically Necessary care. #### **ELIGIBILITY FOR FREE CARE** #### I, FINANCIALLY INDIGENT: - A. A financially indigent patient is a person who is uninsured, and is accepted for care with no obligation to pay for services rendered based on the hospital's eligibility criteria as set forth in this Policy. - B. To be eligible for Free Care as a financially indigent patient, the patient's total Household Income shall be as specified in Appendix B or C hereto. The hospital may consider other financial assets and liabilities for the person when determining eligibility. - C. The hospital will use the most current Federal Poverty Income Guidelines issued by the U.S. Department of Health and Human Services to determine an individual's eligibility for Free Care as a financially indigent patient. The Federal Poverty Income Guidelines are published in the Federal Register in January or February of each year and for the purposes of this Policy will become effective Page 1 of 15 DM US \$\$70\$775-3TJ\$706.0090 32 East 57th Street 17th Floor New York, New York 10022 T 212.243.5565 · F 212.243.1099 www.ushealthvest.com - the first day of the month following the month of publication, even if the guidelines attached to the Policy or posted on the Website are outdated. - D. In no event will the hospital establish eligibility criteria for financially indigent patients which sets the income level for Free Care lower than that required for counties under the State Indigent Health Care and Treatment Act, or higher than 300% of the current Federal Poverty Income Guidelines. However, the hospital may adjust the eligibility eriteria from time to time based on the financial resources of the hospital and as necessary to meet the Free Care needs of the community. - E. Patients covered by out of state Medicaid where the hospital is not an authorized provider and where the out of state Medicaid enrollment or reimbursement makes it prohibitive for the hospital to become a provider, will be eligible for Free Care upon verification of Medicaid coverage for the service dates. No other documents will be required in order to approve the free Care application. The patient will not be required to apply for Financial Assistance to obtain Free Care. The hospital may submit the application and verification of Medicaid coverage in another State as proof of qualification. #### 2. MEDICALLY INDIGENT: - A. A medically indigent patient is a person whose medical bills after payment by third party payers exceed a specified percentage of the person's annual gross income as defined herein and who is unable to pay the remaining bill. - B. Projects covered under state Medical Assistance programs that owe copayments or have a 'spend down' amount are excluded from being considered for Free Care assistance. Payment of copayments and spend down amounts are a condition of coverage and should not be written off or discounted. - C. The maximum amount the Hospital may collect in a 12-month period from an eligible patient is 25% of the patient's Family Income. The twelve month period begins on the date of service for which the hospital first determines the patient is eligible for the discount. The hospital may exclude a patient from the 25% maximum collectible amount who has substantial assets (defined as a value in excess of 600% FPL in urban areas/300% FPL at CAH/and rural areas). Certain assets cannot be considered: primary residence, personal property exempt from collections under Section 5 12-1001 of the Illinois Code of Civil Procedure, and any amounts held in a pension or retirement plan. - D. A determination of the patient's ability to pay the remainder of the bill, or portion of the bill, will be based on whether the patient reasonably can be expected to pay the account, or portion thereof, over a 3-year period. - E. The patient may be eligible for a charity discount for any amount beyond what the patient is expected to pay over a 3-year period. Page 2 of 15 F. If a determination is made that a patient bad the ability to pay the remainder of the bill, such a determination does not prevent a reassessment of the patient's ability to pay at a later date should there be a change in the patient's financial status. #### 3. FREE CARE PRESUMPTIVE ELIGIBILITY: - A. A presumptively eligible patient is an uninsured person who qualifies for financial assistance based on the demonstration of participation in one of several categories, some that are mandated categories and other categories that a hospital may consider. - B. The mandatory categories are intended to reflect the new free care mandate included in the 2012 amendment to the Hospital Uninsured Patient Discount Act (HUDPA) legislation at urban hospitals for uninsured patients up to 200% of the federal poverty level (FPL) and 125% of FPL at rural and critical access hospitals (CAHs). - C. All hospitals mandated entegories: - 1. Homelessness - 2. Deceased with no estate - 3. Mental incapacitation no one to act on behalf - 4. Medicaid eligibility -not on date of service for for non-covered service - Community programs that treat patients based on their income being lower than the federal poverty guideline (example: Vista patients referred by Health Reach Clinic, a local Free Care clinic where the hospital is a sponsor of their indigent program will be eligible for Free Care under completion of proper application using the same Federal Poverty Income Guidelines) - 6. Enrollment in the following programs with criteria at or below 200% of the then current Federal Poverty Guidelines: - a. Women, Infants, Children WIC - Supplemental Nutrition Assistance Program SNAP - c. Free Lunch and Breakfast Program, or Subsidized School Lunch - d. Low Income Home Entergy Assistance Program -LIHEAP - e. Grant assistance for medical services - f. Temporary Assistance for Needy Families -TANF Page 3 of 15 - g. Housing Development Authority Support Program - 7. Incarceration in a Penal Institution with no family income or assets ### 4. REPORTING: A. The Hospital shall report annually to the Office of the Attorney General's Office on the number of Applications completed and approved; the number of Applications completed and not approved; and the number of Applications started but not completed. ### 5. THE PROCESS - A. The hospital maintains posted signs, in English, Exhibit "B" and Spanish, Exhibit "C", and in any other language which is spoken by 5% or more of the Hospital's patients one in each admitting and/or registration offices and one in the emergency lobby that inform customers that Financial Assistance is available and the Financial Assistance criteria. - 8. All self-pay patients will be identified as quickly as possible and will be asked to complete the Financial Assistance application "FA", during the registration or financial counseling process (or if they provide information or the Hospital can obtain information that meets the Presumptive eligibility requirements a FA will not be required). - C. Hospital will post information regarding the availability of Free Care for both uninsured and insured patients on the hospital's web site, along with the application for Financial Assistance. In addition, Hospital will provide a copy of the Financial Assistance application and information relating to Financial Assistance upon both registration and discharge. - D. Hospital will provide information on all billing notices about the availability of Free Care and/or Financial Assistance. - E. All self-pay accounts will be screened for potential Medicaid eligibility as well as coverage by other sources, including governmental programs. During this screening process an "FA" will be completed if it is determined that the patient does not appear to qualify for coverage under any program. - F. The "FA" will be sent to the Business Office for final determination by the Financial Counselor or Business Office Director. - G. If the Financial Counselor determines through the application and documented support that the patient qualifies for Free Care she/he will give the completed and approved "FA" to the BOD for approval authorization, prior to write off. - II. For those patients that do not meet Presumptive Eligibility requirements, the following documents will be required, subject to availability, to process a Page 4 of 15 Financially Assistance application: current monthly expenses/bills, previous year's income tax return, current employers check stub, proof of any other income, bank statements for prior 3 months, and all other medical bills. Where the patient/guarantor indicates they do not file federal tax returns, the hospital will request that the patient/guarantor complete IRS form 4506-T (Request for Transcript of Tax Return). The patient/guarantor should complete lines 1-5 after the hospital has completed lines 6-9. Hospital will complete line 6 by entering '1040', will check boxes 6(a) and box 7. Inbox 9, hospital will enter prior year and prior 3 years. (Exhibit E-example and a blank form). - To be eligible under the Presumptive Eligibility criteria, proof of one of the mandated categories or additional criteria must be included with the Financial Assistance application. - The Financial Counselor will
contact any vendor who may be working the account, to stop all collection efforts on the account. - K. Once approved for Free Care the account will be moved to the appropriate financial class until the adjustment is processed and posted/credited to the account. After the adjustment is posted, if there is a remaining balance due from the patient, the financial class will be changed to self-pay. - L. If the "FA" is incomplete it will be the responsibility of the Financial Counselor to contact the patient via mail or phone to obtain the required information. - M. The Fair Patient Billing Act (FPBA) states that a patient has at least 60 days from date of service to submit a "FA" application. Applications that remain incomplete after 30 days of 'request of information', and determination has been made that patient does not qualify for Medicaid, may be denied or submitted to the CFO for consideration/approval. - N. The application may be reopened and reconsidered Free Care once the required information is received, providing the account has not been written off to bad debt. - O. The Business Office Director. Assistant BOD or Patient Access Manager is responsible for reviewing every application to make sure required documents are attached, prior to submitting to CFO or CEO for review and approval. All fields on the application must be completed properly. Drawing lines through fields such as income is not appropriate. If the income is zero, zerosmust be entered. - P. Medicaid patients who receive covered services that meet Medicare medical necessity criteria, but have exhausted state benefit limits (IE limited IP days or limited unnual ER visits, for example), will not be required to provide any supporting documents, providing verification of Medicaid coverage for the service dates indicates patient is covered. - Q. Once an account has been written off to bad debt, the patient will not be allowed to apply for Free Care. - Free Care shall be available for those patients who are legal Illinois residents and unless otherwise provided. Non-Residents who are uninsured are not eligible for Free Care. ### 6. FACTOR TO BE CONSIDERED FOR FREE CARE DETERMINATION - A. The following factors are to be considered in determining the eligibility of the patient for Free Care: - 1. Gross Income - 2. Family Size - 3. Employment status and future carning capacity - 4. Other financial resources - Other financial obligations - 6. The amount and frequency of hospital and other medical bills - B. The income guidelines necessary to determine the eligibility for Free Care are attached on Exhibits "B" and "C". The current Federal Poverty Guidelines are attached as Exhibit "D" and they include the definition of the following: - 1. Family - 2. Income ### 7. FAILURE TO PROVIDE APPROPRIATE INFORMATION - A. Failure to provide information necessary to complete an application request for Free Care within 30 days of the request may result in a negative determination. If the patient and/or family member submits an incomplete application for Free Care, the Hospital will within ten (10) business days (1) suspend any Extraordinary Collection Activity ("ECA") against the patient; (2) provide a written notification that describes what additional information or documentation is needed and includes a Plain Language Summary of the Program; and (3) provide at least one written notice informing the patient about the ECAs that might be taken (or resumed) if an application is not completed or payment made by a deadline specified in the written notice, which shall be no earlier than 30 days from the date of the written notice or the last day of the application period. - B. The account may be reconsidered upon receipt of the required information, providing the account has not been written off to bad debt. Page 6 of 15 - C. If at any time during the review process it becomes apparent that an Applicant for Free Care has withheld relevant information, provided false information or provided inaccurate information, as evidenced by information obtained through credit agencies or other available sources, and the Applicant is unable to resolve discrepancies to the satisfaction of the Hospital, the Applicant may be disqualified for Financial Assistance, which shall result in the resumption of routine collection efforts until such discrepancies are resolved. The provision of a questionable social security number shall not result in automatic disqualification for Financial Assistance. - D. Free care will only he applied to true self-pay balances, after all third party benefits/resources are reasonably exhausted, including but not limited to, benefits from insurance carriers, government programs or proceeds from litigation and/or settlements. Patients requesting Financial Assistance must, whenever possible, be screened for eligibility for Medicaid or Health Insurance Exchange coverage and, if found eligible, the patient must fully cooperate with enrollment requirements. Failure to cooperate or enroll in available Medicaid or Health Insurance Exchange coverage may result in denial of a request for Financial Assistance. ### 8. EXCEPTION TO DOCUMENTATION REQUIREMENTS The CFO may waive the documentation requirements and approve a case for Free Care; at his/her sole discretion based on their belief the patient does/should qualify for Free Care. The amount or percentage of Free Care discount will be left to the CFO's discretion. Waiver of the documentation requirements should be noted in the comments section on the patient's necount, as well as the percent or dollar amount approved for Free Care adjustment, printed out and attached to the Financial Assistance (FA) form. ### 9. TIME FRAME FOR ELIGIBILITY DETERMINATION A determination of eligibility will be made by the Business Office within 30 working days after the receipt of all information necessary to make a determination. ## 10. DOCUMENTATION OF ELIGIBILITY DETERMINATION AND APPROVAL OFWRITE-OFF Once the eligibility determination has been made, the results will be documented in the comments section on the patient's account and the completed and approved "FA" will be filed attached to the adjustment sheet and maintained for audit purposes. The CEO, CFO, BOD will signify their review and approval of the write-off by signing the bottom of the Free Care/Financial Assistance Program Application form. The signature requirements will be based on the QHC financial policy for approving adjustments. The Patient will be notified immediately and any billing and collection activity will cease. ### 11. REPORTING OF FREE CARE Information regarding the amount of Free Care provided by the hospital, based on the hospital's fiscal year, shall be aggregated and included in the annual report filed with the Bureau of State Health Data and Process Analysis at the State Department of Health. These reports also will include information concerning the provision of government sponsored indigent health care and other county benefits. (Only for those states that require). ### 12. POLICY REVIEW AND APPROVAL The below individuals have read and approved this policy: These parties shall assure that controls are in place to assess patient program eligibility in accordance with applicable law, that will track billing and maintain information on patient applications and eligibility for FA, that the Hospital bilts eligible patients the same as those with insurance, that monitor referral to collection agencies pursuant to any policy relative to same and that the availability of FA is communicated to the Hospital's patients as provided for herein. Page 8 nf 15 ONT US\$5705775 11113to 0010 **ATTACHMENT-39B** ### Appendix A Definitions Affiliates: Those entities controlled by, controlling, or under common control with Hospital. For purposes of this policy, the term "Affiliates" does not include Hospital affiliates that are legally or otherwise restricted from adopting this policy. Amounts Generally Billed: Charges for medically necessary services shall be limited to no more than amounts generally billed to individuals who have insurance covering such care ("AGB"). - Inealculating the AGB, the Hospital has selected the "look-back" method whereby the AGB is determined based on actual past claims paid to the Hospital by Medicare fee-for-service together with all private health insurers paying claims to the Hospital. - ii. The AGB percentage will be calculated at least annually by dividing the sum of all claims that have been paid in full during the prior 12 month period by the sum of the gross charges for those claims. This resulting percentage is then applied to an individual's gross charges to reduce the bill. - iii. A revised percentage will be calculated and applied by the 45th day after the first day of the start of the fiscal year used to determine the calculations. Applicant: An Applicant is the person submitting an Application for Financial Assistance, including the patient and/or the patient's guarantor. Application: A Financial Assistance Application. Application Period: During the Application Period, the Hospital must accept and process an application for Financial Assistance ("Application"). The Application Period begins on the date the care is provided to the individual and ends on the 240th day after the Hospital provides the patient with the first billing statement for the care. Billed Chargu(s): The fee for a service is based on the Hospital's master charge schedule in effect at the time of the service. Completion Deadline: The Completion Deadline is the date after which a Hospital may inlitate or resume ECAs (as defined below) against an individual who has submitted an incomplete Application if that individual has not provided the Hospital with the missing information and/or documentation necessary to complete the Application. The Completion Deadline must be no carrier than the later of 30 days after the Hospital provides the individual with this written
notice; or the last day of the Application Period. Cost-of-Care Discount: 40% Discounted Care: Care provided at less than Billed Charges other than Free Care. Discounts include the Cost-of-Care Discount and the Managed Care Discount. Extraordinary Collection Activity: As defined by the Act, but includes any legal action with respect to a Patient's Account. Page 9 of 15 DM US 55705775-3 1137P/0000 Family Income: Family Income is defined based on definitions used by the U.S. Bureau of the Census and includes earnings, unemployment compensation, workers' compensation. Social Security, Supplemental Security Income, public assistance payments, veterans' payments, survivor benefits, pension or retirement income, interest, dividends, rents, royalties, income from estates, trusts, educational assistance, alimony, child support, assistance from outside the household, and other miscellaneous sources. Non-eash henefits (such as SNAP and housing subsidies) are not considered income. Family Size: The number of individuals listed under "Piling Status" on the Applicant's most recent tax return. If no tax return is available, Family Size shall be the number of individuals permanently residing in the Applicant's household. If another individual claims the Applicant as a dependent on the individual's tax return, then the Family Size shall include household members of the individual claiming dependency. Federal Priverty Guideline: The Federal Poverty Guidelines updated periodically in the Federal Register by the United States Department of Health and Human Services under authority of 42 USC 9902(2). Guidelines, attached as Appendix A-1, shall be adjusted annually within thirty (30) days following the issuance of new Federal Poverty Guidelines in the Federal Register and on the U.S. Department of Health and Human Services website. Financial Assistance: Care provided to patients who meet MSMC's criteria for Financial Assistance under various programs (collectively, "Financial Assistance Program" or 'Program") and are unable to pay for all or a portion of their health care services. Financial Assistance does not include bad debt or uncollectible charges that have been recorded as revenue but written off due to a patient's failure to pay, or the cost of providing that care to patients; the difference between the cost of care provided under Medicaid or other means-tested government programs or under Medicare and the revenue derived from those programs; or contractual adjustments with any third-party payors. Free Care: A discount equal to one hundred percent (100%). Financial Assistance Policy Committee: That committee comprised of representatives from MSMC Affiliates and which makes recommendations with respect to this Policy and ensures operational alignment in implementing this Policy. If a committee does not exist, the CFO or his/her delegates shall be responsible for this function. before taxes, less payments made for child support. More specifically, Household Income is equal to the adjusted gross income listed on the Applicant's most recent tax return, adjusted to subtract child support payments and to add amounts of tax-exempt interest; non-taxable pension and annuity payments. IRA distributions, and social security; and other income not included in adjusted gross income but available to Applicant. However, if the Applicant indicates that the adjusted gross income listed on the Applicant's most recent tax return is not accurate (e.g., the Applicant is no longer employed or is being paid a different amount), the Household Income shall be calculated on the basis of other available documentation (e.g., pay stubs, unemployment statements, etc.), once again adjusted to remove child support payments and to include tax-exempt interest; non-taxable pension and annuity payments. IRA distributions, and social security; and other income available to Applicant. Household Income includes the income of all members of the household. Page 10 of 15 Illinois Resident: An Illinois Resident includes patients who qualify for Illinois residency under the Illinois Hospital Uninsured Patient Discount Act ("HUPDA"). HUPDA requires that the Uninsured Patient be a resident of Illinois, but does not require that the patient be legally residing in the United States. Patients may be required to provide evidence of Illinois residency as provided for under HUPDA. Relocation to Illinois for the sole purpose of receiving health care benefits does not satisfy the residency requirement under this definition. These patients are encouraged to seek treatment at an appropriate facility within their geographic proximity. Insured Petient: A patient covered under a policy of health insurance or a beneficiary under public or private health insurance, health benefit, or other health coverage program, including high deductible health insurance plans, workers' compensation, accident liability insurance, or other third-party liability. Legal Illinois Resident: A Legal Illinois Resident includes patients legally residing within the United States and who have their principal residence within the state of Illinois. With respect to foreign nationals, "legally residing" shall include individuals who have current visas and who are permanent residents and temporary workers. "Legally residing" shall not include foreign nationals who have visitor or student visas, Relocation to Illinois for the sole purpose of receiving health care benefits does not satisfy the residency requirement under this definition. These patients are encouraged to seek treatment at an appropriate facility within their geographic proximity. Medically Necessary: Any inpatient or outpatient health care service, including pharmaceuticals or supplies, covered under Title XVIII of the federal Social Security Act for beneficiaries with the same clinical presentation as the Patient. A "Medically Necessary" service does not include any of the following: (1) non-medical services such as social and vocational services: or (2) elective cosmetic surgery, but not plastic surgery designed to correct disfigurement caused by injury, illness or congenital defect or deformity. Nun-Resident: A Non-Resident is a patient who is neither a Legal Illinois Resident nor an Illinois Resident. Uninsured Patient: A patient not covered under a policy of health insurance or who is not a beneficiary under public or private health insurance, health benefit, or other health coverage program, including high-deductible health insurance plans, workers' compensation, accident liability insurance, or other third-party liability. ## Appendix B Example of 'Availability of Free Care' Sign-English Version ### FREE CARE POLICY You may be eligible for financial assistance under the terms and conditions the hospital offers to qualified patients. For more information, contact customer service at 888-667-2770. In order to be eligible for Free Care, you must: Have no other source of payment such as insurance, governmental assistance or savings; or Have hospital bills beyond your financial resources; and Provide proof of income and income resources; and Complete an application and provide information required by the hospital. Forms and information about applying for Free Care are available upon request. ## Appendix C Example of 'Availability of Free Care' Sign-Spanish Version ### REGLAS PARA SERVICIOS DE CARIDAD Usted puede qulificar para assistencia finaciera debajo de los terminus y condiciones de el hospital. Para mas informacion, contacte a el servicio de assistencia a <u>888-667-2770</u>. Para obtener derecho a servicios caritativos, se necesita tener los siguientes requisitos: No tener otro medio de pagar, por ejemplo, seguro medico, asistencia del gobierno federal, o sus propios ahorros o bienes Tener cuentas de hospital que esten mas alla de sus recursos economicos. ### Tambien hay que: Presentar pruebas de sus ingresos y recursos economicos Completar la solicitud de servicio y dar la informacion que le pide al hospital. Formularios con informacion y datos tocante a la solicitacion de servicios caritativos se proveeran. A aquellos individuos interesados. # Appendix D Federal Poverty Income Guidelines 2016 ### 2016 Federal Poverty Income Guldelines for the 48 Contiguous States and the District of Columbia | Persons in family/household | Poverty Income Guideline | |-----------------------------|--------------------------| | 1 | \$11,770 | | 2 | 16,020 | | 3 | 20,160 | | 4 | 24,300 | | S | 28,440 | | 6 | 32,580 | | 7 | 36,730 | | 8 | 40,890 | For families/households with more than 8 persons, add \$4,160 for each additional person. ### 2016 Federal Poverty Income Guidelines for | Persons in family/household | Poverty Income Guideline | |-----------------------------|--------------------------| | 1 | \$14,840 | | 2 | 20,020 | | 3 | 25,220 | | 4 | 30,380 | | 5 | 35,560 | | 6 | 40,740 | | 7 | 45,920 | | 8 | 51,120 | For families/households with more than B persons, add \$5,200 for each additional person. ### 2016 Federal Poverty Income Guidelines for Hawaii | Persons in family/household | Poverty Income Guideline | |-----------------------------|--------------------------| | 1 | \$13,670 | | 2 . | 18,430 | | 3 | 23,190 | | 4 | 27,950 | | 5 | 32,710 | | 6 | 37,470 | | 7 | 42,230 | | R | 47.010 | For families/households with more than 8 persons, add \$4,780 for each additional person. Page 14 of 15 OM US 55705775-3 113706 0030 # Appendix E (Attach IRS Form 4506-T blank form and example of completed form)